

New Born Care

N
E
W
B
O
R
N

NEVER ever shake a baby. This can cause brain damage or death.

ENCOURAGE brain growth and language development by talking and singing to your baby.

WATCH the baby's head and neck when you pick up a newborn. Support is necessary since a new baby's neck is weak.

BE aware of these danger signals and call your healthcare provider if they persist:

- a temperature over 100 or as your healthcare provider recommends
- diarrhea
- vomiting
- less than 6-8 wet diapers a day
- skin around the cord that is: red in color, hot to touch, smells bad, appearance of pus.

ONLY sleep newborns on their backs unless directed differently by your healthcare provider.

REMEMBER to take care of yourself. Being a parent is hard work. Get support, help with household duties, and sleep when the baby sleeps during the night and the day.

NURTURE your baby. Pick up and comfort a crying infant. A crying baby who is comforted regularly in the 1st six months of their life, cries less in the 2nd 6 months. Offer babies breast milk or formula when they appear hungry rather than on a schedule.

ADULT RESOURCES:

- *Mind in the Making* by Ellen Galinsky
- *Parenting Guide to Your Baby's First Year* by Anne Krueger
- *Building Healthy Minds* by Dr. Stanley Greenspan
- UTUBE: "The period of Purple Crying" by Dr. Ronald Barr

