· Chapter 6

· Prenatal Period to 1 Year
· Heredity and Environment
· Each sperm and ovum contributes 23 chromosomes to the zygote
· The sex of the zygote is determined by the combination of X and Y chromosomes
· Genes
· Dominant
· Recessive
· Environment and Its Influences
· General health of mother
· Diet
· Balance of rest and exercise
· Avoidance of tobacco, alcohol, and drugs
· Avoidance of teratogens
· Early prenatal supervision
· Prenatal Period
· Extends from fertilization to birth
· Early stages of development
· Zygote
· Morula
· Blastocyst
· Embryo
· Fetus
· Stages of Development
· Ovulation
· Fertilization
· Implantation

· Stages of Labor
· Stage 1: dilation
· Dilation
· Effacement
· Stage 2: expulsion
· Stage 3: delivery of placenta
· Fetal Structures
· Placenta
· Produces hormones
· Transports nutrients and wastes
· Protects
· Umbilical cord
· Two arteries
· One vein

· Apgar Scale
· Done at 1 minute and 5 minutes after birth
· Measures overall status
· Color
· Reflex irritability
· Heart rate
· Respiratory rate
· Muscle tone
· Physical Characteristics of the Newborn
· Head
· Length and weight
· Skin

· Physical Characteristics of the Newborn (continued)
· Genitals
· Face and abdomen
· Extremities
· Neurological Characteristics of the Newborn
· Protective reflexes
· Blinking
· Sneezing
· Swallowing
· Gag reflex
· Neurological Characteristics of the Newborn (continued)
· Other reflexes
· Moro-startle
· Rooting
· Sucking
· Grasp
· Tonic neck
· Babinski

· Vital Signs
· Temperature
· Pulse
· Respirations
· Blood pressure
· Developmental Milestones
· Gross motor skills
· Head control and rolling over
· Sitting
· Crawling and creeping
· Standing
· Cruising
· Walking
· Developmental Milestones (continued)
· Fine motor skills
· Grasping
· Reaching
· Holding
· Bringing objects to mouth
· Holding own bottle, hand preference
· Pincer grasp
· Drinking from cup
· Using a spoon
· Psychosocial Development
· Erikson: trust vs. mistrust
· Parental guidance
· Temperament

· Cognitive and Moral Development
· Cognitive development
· Piaget: stage of sensorimotor development
· Moral development

· Communication
· Crying
· Cooing
· Babbling
· Sound repetition
· Nutrition
· Breastfeeding
· Bottle feeding
· Weaning
· Introduction of solid foods

· Sleep, Rest, and Play
· Sleep and rest
· Play: solitary

· Safety
· Safety issues
· Suffocation
· Falls
· Choking
· Poisoning
· Drowning
· Burns
· Car accidents
· Health promotion
· Health Promotion
· Good health practices
· Use of health-care services
· Early diagnosis and treatment
· Regular immunizations

· Chapter Challenge
· List three factors that may promote a healthy pregnancy
· Trace development from fertilization to implantation
· Name the primitive reflexes present at birth

