
Caring For You After Delivery 


 

Table of Contents 

About Your Care After Delivery 

When to Call Your Health Care Provider 3 

Recovery After Vaginal Delivery  4 

Recovery After Cesarean Delivery 6 

Pain Control After Delivery  10 

Caring for Your Breasts 11 

If You Have Rh Negative (Rh-) Blood 12 

Home Care Quick Guide  13 

Your Emotions After Delivery 15 

Vaccine Information 

Measles, Mumps and Rubella (MMR)  18 

Tetanus, Diptheria and Pertussis (TDap)  20 

Infuenza (Flu)  22 

For a digital copy of this book, please visit go.osu.edu/pted3787. 

Talk to your doctor or health care team if you have any questions about your care. 
For more health information, go to wexnermedical.osu.edu/patiented or contact the Library for Health Information at 
614-293-3707 or health-info@osu.edu.

© 2017 - December 7, 2023, The Ohio State University Wexner Medical Center

................................................................................ ................................................................................ 

................................................................................................

 .........................................................................................  

 .......................................................................................................

...............................................................................................................  

......................................................................................  

 ..........................................................................................................

 ...................................................................................................  

.....................................................................................

.............................................................................

.............................................................................................................................

mailto:health-info@osu.edu
https://wexnermedical.osu.edu/patiented
https://go.osu.edu/pted3787


 Caring for You After Deliverywexnermedical.osu.edu 3

When to Call Your Health Care Provider

Call your health care provider right 
away if you have any of these signs:
• You are soaking your pad and need to change it every 

hour

• Have blood clots the size of a golf ball or an egg

• Bleeding goes back to bright red after turning pink or 
brown

• A fever of 100.5 degrees F or 38 degrees C or higher

• Pain that becomes worse in the abdominal or vaginal 
areas

• Pain, redness, warmth or firmness in the lower leg (calf)

• Trouble breathing, dizziness or fainting

• Burning, painful urination, trouble when urinating or bad vaginal odor

• Fluid leaking from abdominal incision or incision opens

• Breasts that are full or painful (may be swollen, hot, itchy, lumpy or shiny)

• Feeling like you have signs of the flu, such as vomiting or nausea

• Feeling like you cannot cope with caring for yourself

 Ì Excessive crying, anger, mood swings that feel out of control or feeling overwhelmed may 
all be signs of postpartum depression or a postpartum mood disorder. Call your health care 
provider right away. Treatment is available.


 wexnermedical.osu.edu4    Caring for You After Delivery

Recovery After Vaginal Delivery

The time after a woman goes through childbirth is known as the 
postpartum period. It begins with delivery and lasts until your body has 
healed. This section will help you know what to expect and what you can 
do to help yourself be more comfortable and heal. 

While in the hospital
• You will get fluids through an intravenous (IV) in your 

hand or arm until you can drink the liquids you need. 
You will be able to eat solid food as soon as your 
condition is stable. 

• Your nurse will check your uterus to make sure it 
stays hard and firm. If your uterus becomes soft and 
spongy, vaginal bleeding may increase. Your nurse 
will massage the uterus to make it firm again. Your 
nurse can help you locate your uterus and teach you 
how to massage it. Your uterus will return to  
pre-pregnancy size over the next few weeks.

• You will have vaginal bleeding, called lochia, the 
first few days like a heavy menstrual period. You may also pass small clots. The discharge will 
decrease daily and change from bright red to brown or clear over the next 2 to 4 weeks. You 
will wear thick sanitary pads and be given some to take home.  

• Keep your bladder as empty as possible to help decrease vaginal bleeding. Try emptying your 
bladder every 2 to 4 hours.

Perineal Care
Perineal care is the cleaning of the perineum, which includes the vagina, the anus (rectum) and 
the area around these openings. You will need to wear a sanitary pad to collect the vaginal 
drainage. Perineal care is done each time you urinate or have a bowel movement to:

• Help prevent infection

• Comfort sore muscles around the vagina or birth canal

• Stop odor caused by vaginal drainage

Your nurse will teach you how to do perineal care while you are in the hospital and you will 
continue it when you go home. 


 Caring for You After Deliverywexnermedical.osu.edu 5

Steps for peri care:

1. Wash your hands before going to the bathroom and after changing your sanitary pad. Do not
use tampons!

2. While in the hospital, place dirty pads in the red trash bag in your room. At home, place them
in a small bag or wrap in toilet paper to control odor and place in the trash. Do not flush pads
down the toilet.

3. Use your “peri bottle” to spray water onto your perineal
area after going to the bathroom.

4. Gently wipe or pat this area from front to back with
toilet paper. This prevents the spread of germs from the
rectum to the bladder and vagina.

5. After perineal care, apply sprays, ointments or ice
packs as advised by your health care provider.

6. Change the sanitary pad every few hours or as needed.

7. Wash your hands after perineal care.

Other ways to sooth the perineal area:

• Ice packs are available to place on your perineal area, episiotomy or hemorrhoids. The ice
may help to decrease swelling and relieve perineal discomfort.

• Sitz baths are portable bowls that fit on top of the toilet seat and can be filled with warm
water. Soak the perineal area in the water for 15 to 20 minutes, or as recommended by your
doctor or nurse. Gently pat dry with toilet paper. Use the sitz bath several times a day. You can
use 1 to 2 inches of water in your bathtub instead of a sitz bath bowl.

Getting out of bed and taking showers while in the hospital
Your nurse will help you to get up and out of bed the first few times to prevent falls from feeling 
dizzy or light-headed. To get out of bed safely, dangle your legs over the side of the bed and 
move to a sitting position. You may be strong enough to walk to the bathroom to change your pad 
with help from the nurse. 

• If you become dizzy or light headed in the bathroom, pull the emergency call light on the
bathroom wall for help. This is for your safety.

• Ask your nurse when you may take a shower.

After leaving the hospital
• During the first week after going home, make your appointment for your postpartum check up

in 4 to 6 weeks.

• Do not douche to get rid of odor unless told to by your health care provider.

• Use only sanitary pads until you have your postpartum check up in 4 to 6 weeks. Ask your
health care provider when you can use tampons again.

• Do not use any powders, oils or perfumes in the perineal area.

• Take showers, not baths, until your postpartum check up.

See when to call your health care provider on page 3 of this book. 


 wexnermedical.osu.edu6    Caring for You After Delivery

Recovery After Cesarean Delivery

Cesarean delivery is surgery and your body needs time to heal and 
recover for the next 6 weeks, also known as the postpartum period. 
In some ways, your care at home is the same as if you have a vaginal 
delivery. There are also some specific steps to help you recover from 
surgery. 

While in the hospital
• Your incision may be covered by a dressing that will 

be checked and changed as needed. Some types of 
dressing are removed the 2nd day after delivery and 
other types will stay on longer. You will be shown how 
to care for your incision before you go home. 

• You will get fluids through an intravenous (IV) line in 
your hand or arm until you can drink the liquids you 
need. You will be able to eat solid food as soon as 
your condition is stable.

• Your nurse will check your uterus to make sure it stays hard and firm. If your uterus becomes 
soft and spongy, vaginal bleeding may increase. Your nurse will massage the uterus to make it 
firm again. Your nurse can help you locate your uterus and teach you how to massage it. Your 
uterus will return to pre-pregnancy size over the next few weeks.

• You will have vaginal bleeding, called lochia, the first few days like a heavy menstrual period. 
You also may pass small clots. The discharge will decrease daily and change from bright red to 
brown or clear over the next 2 to 4 weeks. You will wear thick sanitary pads and be given pads 
to take home.  

• Your catheter, the tube used to remove urine from your bladder during surgery, will be 
removed 6 to 12 hours after delivery.

Getting out of bed and taking showers while in the hospital
• About 6 to 12 hours after surgery, your nurse will help you to get up and out of bed. Have your 

nurse help you to prevent falls from feeling dizzy or light-headed. 

 Ì To get out of bed safely, dangle your legs over the side of the bed and move to a sitting 
position. You may be strong enough to walk to the bathroom to change your pad with help 
from your nurse.

 Ì If you become dizzy or light-headed in the bathroom, pull the emergency call light on the 
bathroom wall for help. This is for your safety.  

• Your nurse will let you know when you can walk around the halls. When you are able, walk in 
the hallways 3 to 4 times a day to build strength and prevent problems from staying in bed.

• Ask your nurse when you may take a shower.  


 Caring for You After Deliverywexnermedical.osu.edu 7

Compression Device
You will have compression wraps around your legs 
or feet to prevent blood clots. The wraps are held in 
place by Velcro straps. A tube connects the wrap to 
a pump. When the pump is turned on, air is pumped 
into the wrap. It will feel snug on your leg or foot. 
This pressure against your muscles helps to keep 
your blood flowing through your veins as if you 
were up walking.

The device should be worn when you are in bed 
or sitting up in a chair. It should be taken off when 
you bathe each day, so the skin under the wrap can 
be checked. Let your nurse know if you have any 
redness or skin breakdown where the wrap was placed. You may need help to remove or replace 
the wrap.

Perineal Care
Perineal care is the cleaning of the perineum, which includes the vagina, the anus (rectum) and 
the area around these openings. You will need to wear a sanitary pad to collect the vaginal 
drainage. Perineal care is done each time you urinate or have a bowel movement to:

• Help prevent infection

• Comfort sore muscles around the vagina or birth canal

• Stop odor caused by vaginal drainage

Your nurse will teach you how to do perineal care while you are in the hospital and you will 
continue it when you go home. 

Steps for peri care:

1. Wash your hands before going to the bathroom and after changing your sanitary pad. Do not 
use tampons! 

2. While in the hospital, place dirty pads in the red trash bag in your room. At home, place them 
in a small bag or wrap in toilet paper to control odor and place in the trash. Do not flush pads 
down the toilet.

3. Use your “peri bottle” to spray water onto your perineal 
area after going to the bathroom.

4. Gently wipe or pat this area from front to back with toilet 
paper. This will prevent the spread of germs from the 
rectum to the bladder and vagina.

5. After perineal care, apply sprays, ointments or ice packs 
as advised by your health care provider.

6. Change the sanitary pad every few hours or as needed. 

7. Wash your hands after perineal care.


 wexnermedical.osu.edu8    Caring for You After Delivery

After leaving the hospital
• The first week home, make your appointment for your postpartum check up in 4 to 6 weeks. 

• Do not douche to get rid of odor unless instructed to by your health care provider.

• Use only sanitary pads until you have your postpartum check up in 4 to 6 weeks. Ask your 
health care provider when you can use tampons again. 

• Do not use any powders, oils or perfumes in the perineal area.

• Take showers, not baths, until your postpartum check up.

Exercises to help you heal
After your cesarean delivery, you need to take an active part in getting better. Deep breathing 
and coughing helps to prevent breathing problems. When you are ready, getting out of bed and 
walking will help with your strength and healing. Your doctor or nurse will talk to you about which 
activities are best for your recovery. 

Deep Breathing
• Raise the head of your bed up as far as allowed to a sitting position.

• Have tissues and a trash bag close to you.

• Support your incision by placing the palms of your hands together 
across your abdomen. Interlock your fingers to help you take deep 
breaths. You may hold a pillow over the incision instead of your 
hands.

• Breathe in deeply through your nose and mouth. Your abdomen 
will rise as your lungs fill with air. 

• Hold this breath for a few seconds.

• Purse your lips as if you were going to whistle. Let all the air out 
through your nose and mouth.

• Repeat the deep breathing exercise 12 to 15 more times. 

• Cough after each group of five breaths.

Coughing
• Raise the head of your bed up as far as allowed to a sitting position.

• Breathe in and out fully.

• With your mouth open, take in a deep breath. Quickly give one or two strong coughs from 
deep in your lungs. Support your incision as you cough.

• Cover your mouth with a tissue as you cough to catch any mucus you cough up.


 Caring for You After Deliverywexnermedical.osu.edu 9

Breathing Exerciser
• Raise the head of your bed up as far as allowed to a sitting 

position.

• Slide the pointer on the right side of the breathing exerciser to 
the volume level set by your respiratory therapist or nurse. 

• Keep the breathing exerciser in an upright position. You can 
hold it or put it on a table.

• Breathe out normally. Put the mouthpiece in your mouth. Form 
a tight seal around it with your lips. 

• Breathe in slowly through the mouthpiece. This raises the 
piston in the clear chamber of the breathing exerciser.

• Continue to breathe in and try to raise the piston to the set volume level. Read the level of the 
volume at the top of the piston.

• When you are finished breathing in, hold your breath as long as you can. Remove the tube 
from your mouth and exhale.

• Let the piston return to the bottom of the chamber. Repeat the exercise 10 times every 1 to 2 
hours, while you are awake.

• Try to cough up any mucus you have right after using the breathing exerciser.

See when to call your health care provider on page 3 of this book. 


 wexnermedical.osu.edu10    Caring for You After Delivery

 
 

 

 

 
 

Pain Control After Delivery

Delivery is a very physical process and your body has gone through a lot of changes. Pain, from 
labor, to after delivery and the postpartum period, is a very real experience for many women and 
pain relief is helpful. The goal is for you to manage your pain in a way that allows you to still care 
for yourself. 

Pain is the most intense the first 2 to 3 days after delivery and then lessens. Your doctor will order 
pain medicine for you after delivery to keep you comfortable for the next few days, but you may  

not have total pain relief. If your medicine does not provide enough pain relief, talk with your 
nurse about your pain. The goal of pain medicine is to ask for medicine before the pain becomes 
too strong. Intense pain may prevent you from breathing deeply, coughing and walking, which 
help with your recovery. Tell your doctor if you have any medicine allergies. 

Medicine may be given to reduce discomfort from:

• General muscle aches or after birth cramps 

• Cesarean abdominal incision or vaginal perineal stitches

• Hemorrhoids

• Breast engorgement and nipple soreness

Your nurse will ask you often to rate your pain. Use the scale and choose the number (0 to 10), 
description or face that best matches the pain you feel now.  

 

Defense and Veterans Pain Rating Scale

MILD
(Green)

No pain Hardly
notice
pain

Notice pain,
does not
interfere

with
activities

Sometimes
distracts

me

Distracts
me, can
do usual
activities

MODERATE  
(Yellow)

Interrupts
some

activities

Hard to
ignore,

avoid usual
activities

Focus of 
attention,
prevents

doing daily
activities

SEVERE
(Red)

Awful,
hard to do
anything

Can’t bear
the pain,
unable to 

do anything

As bad as
it could be,

nothing
else

matters

Defense & Veterans Center for Integrative Pain Management v 2.0


 Caring for You After Deliverywexnermedical.osu.edu 11

Caring for Your Breasts

In the 3 to 5 days after delivery, your breasts will fill with milk, and they 
may leak. Your breasts can also become tender or sore. When they 
overfill with milk, your breasts may become firm and hard. This is known 
as engorgement.  Daily care of your breasts will help ease discomfort and 
keep your breasts healthy.

Daily breast care steps
• Wash your hands before and after touching your breasts. 

• Wear a well-fitting support bra day and night for the first 2 to 3 weeks, if you choose. Do not 
wear a bra that has underwire. 

• Breast pads, worn inside your bra, will help absorb the milk leaking from your breasts. Change 
the breast pads often.

• If you are breastfeeding:

 Ì Wearing a nursing bra may add to your comfort. 

 Ì Gently massage your breasts to get the milk flowing. Nurse your baby or pump at least 8 to 
12 times a day until your breasts are softer and you are breastfeeding on demand.

 Ì Use ice packs to relieve swelling and slow milk production between feedings for 20 
minutes at a time, if desired. Take pain medicines as directed by your health care provider. 

 Ì Having overfilled or engorged breasts can cause other problems. Call Ohio State’s 
Breastfeeding Helpline at 614-293-8910 for more information. Our outpatient lactation 
specialists will help you.

• If you are not breastfeeding: 

 Ì Avoid long, hot showers or baths. Warmth opens the milk ducts, letting milk flow. It also 
brings extra blood and lymphatic fluids to the breast, which can lead to swelling. 

 Ì Do not try to pump, massage or hand express milk. Touching your breasts produces milk. 

 Ì Use ice packs to help relieve discomfort for 20 minutes at a time. 

 Ì Take pain medicines as directed by your health care provider. 

 Ì Wear a well-fitting, support bra day and night until engorgement goes away, if desired.

When to call your health care provider
A breast infection needs immediate attention and treatment, so call if you have these signs: 

• Breasts are painful. 
• Breasts are hard with red streaks. 
• You have flu-like symptoms. 
• You have a fever of 100.5 degrees F or 38 degrees C or higher.


 wexnermedical.osu.edu12    Caring for You After Delivery

 
 

 
 

 

 

 

 

 

 

 .

If You Have Rh Negative (Rh-) Blood 

Rh negative (Rh-) blood means that a person does not have a protein on 
the surface of their red blood cells. If you have the protein, you are Rh 
positive (Rh+). Being Rh- or Rh+ does not affect your health, but can affect 
future pregnancies. You were tested during your pregnancy to see what 
type of Rh blood you have. If you were Rh-, you received medicine to 
protect future pregnancies. You may get another dose depending on the 
type your baby has.

How Rh type affects pregnancy
You and your developing baby may have different Rh types. Rh types are 
passed down by either the mother or father to the baby. There is only a risk to 
the baby if the mother has Rh- blood and the baby has Rh+ blood. If the mother 
is Rh+, there is no risk to the baby. 

When the mother’s Rh- blood mixes with the baby’s Rh+ blood during 
pregnancy, the mother’s immune system can attack the baby’s red blood cells, 
called Rh sensitization. This is usually not a problem for a first pregnancy, but 
can be for later pregnancies.

Testing and treatment
• If you have Rh- blood:

 Ì At 28 weeks of pregnancy, you were given a medicine called Rhogam as 
an injection (shot). Rhogam is safe for both you and your baby. It prevents 
Rh antibodies from forming in your blood that could harm your baby. 

 Ì After birth, hospital staff will test your baby’s blood for Rh. If your baby is 
Rh+, you will be given Rhogam again within 3 days after your baby’s birth 
to protect future pregnancies. Rhogam will be given as an injection or 
through an IV (intravenous) line. If your baby is Rh-, you will not receive 
medicine.

Talk with your doctor before you become pregnant again if you are Rh-.


 Caring for You After Deliverywexnermedical.osu.edu 13

Home Care Quick Guide

It takes time for your body to recover and heal after pregnancy. This general information will 
help you care for yourself after leaving the hospital. Your health care provider will also give you 
specific information as a part of your discharge instructions. 

Activity and rest • Read your discharge instructions for activity. You may be told not to 
lift anything heavier than about 10 pounds for several weeks to allow 
your body time to heal from delivery.

• Rest as much as possible and accept help from others.

• Do not drive for 2 weeks.

• Gradually increase your daily activity until you are back to normal 
activity levels. When possible, sit down to do work. If you are too 
active, you may notice an increase in your vaginal discharge.

Perineal care • Continue to do perineal care until your discharge has stopped. 
Follow the steps for peri care on page 5 or 7. 

• Do not douche or use tampons until you see your health care 
provider at 4 to 6 weeks after delivery. 

Hand washing • Wash your hands before and after breast care and perineal care.

Bathing • Take showers instead of baths until the postpartum check up at 4 to 
6 weeks. 

• You may take a warm water sitz bath 2 to 3 times daily to relieve the 
discomfort from stitches or hemorrhoids.

• When bathing, drip plain or soapy water over your incisions and 
gently pat the area dry with a clean towel. Do not rub the area.

Sexual intercourse • Do not have intercourse until after your 4 to 6 week check up. It 
is possible to become pregnant during the 4 to 6 week period 
after delivery. Sexual intercourse also puts you at risk for injury or 
infection while healing.

Menstruation 
(periods)

• Your menstrual cycle can begin as early as 6 weeks after delivery for 
women who do not breastfeed. If breastfeeding, your period may be 
delayed until 12 weeks or as long as 18 months.

• Ovulation without a period can occur, making pregnancy possible. 
Talk to your health care provider about the best birth control method 
for you.


 wexnermedical.osu.edu14    Caring for You After Delivery

Breast care • Wear a well-fitted, support bra (no underwire) during the day and at 
night if needed. 

• Check your breasts for lumps or nipple problems.

• If breastfeeding, your breasts may be full and tender for 6 weeks 
after delivery. 

• Your breasts may leak some fluid. Breast pads, worn inside your bra, 
may help keep you dry.

Diet • You may be told to continue taking your prenatal vitamin. Follow 
your doctor’s orders for taking medicine. 

• Drink plenty of water. This helps with breastfeeding and your body’s 
healing.

• Eat foods high in fiber, such as whole grains (cereal, bread and 
pasta), whole fruits, vegetables and beans to reduce constipation.

• Eat foods high in calcium, such as low fat milk, low fat yogurt and 
dark leafy vegetables. 

• Eat small meals and snacks often throughout the day rather than 2 
or 3 big meals. This helps keep your energy level up.

Bowel and bladder • Increasing the amount of fruits, vegetables and whole grains in your 
diet will help keep your bowel movements soft. Drinking more fluids 
will also help with this. 

• If constipation is a problem, contact your health care provider. Keep 
using a stool softener if your doctor prescribed one.  

Incision care
(C-section or tubal)

• Keep the incision clean and dry.

Exercise • Walking is good exercise for you. Brief walks of 5 to 10 minutes will 
help restore your body to its normal state. 

• Keep good posture. 

• Kegels or pelvic floor tightening, and pelvic tilts are good toning 
exercises after leaving the hospital.

Follow-up visit with 
health care provider

• Schedule a postpartum check up for 4 to 6 weeks after delivery.  
The check up will tell you how you have healed.


 Caring for You After Deliverywexnermedical.osu.edu 15

Your Emotions After Delivery

Changes in your emotions
Your body needs time to adjust from delivery and 
hormones that are going back to pre-pregnancy 
levels. While many women have some mild mood 
changes during or after delivery, 15 to 20% have 
more serious signs of depression or anxiety.   

For the next 2 weeks, it is normal to have any of the 
following:

• Less of an appetite 

• Feelings of being overwhelmed

•   Crying for no reason  

• Restlessness

• Anxiety or nervousness 

• Problems concentrating

• Mood swings 

• Tiredness 

• Feelings of being irritable 

• Problems sleeping

• Being impatient 

Tips for coping
To cope with these emotional changes, remember to take breaks and rest. It may also help to:

• Accept help from family or friends for meals or cleaning.

• Take a break and go out for dinner or a movie, enjoy a carry out meal or meet a friend for 
lunch.

• Talk about your feelings with someone you trust.

• Get outside for a few minutes every day, even if you just sit outside or take a walk. 

• Find time for yourself to take a bath or to do something else you enjoy for at least 15 minutes a 
day. 

• Eat a healthy diet. Eat small meals more often, rather than 2 or 3 large meals.

• Don’t hesitate to talk to your doctor, nurse practitioner or nurse midwife about how you feel. 


 wexnermedical.osu.edu16    Caring for You After Delivery

How Others Can Help You
Ask your support person (a family member or friend) to learn more about what you are going 
through and how to help you. Examples of ways they can help you are:

• Encourage you to rest as much as possible.

• Take you seriously and listen to your concerns.

• Go to the doctor or therapist with you to get more information about how to support you.

• Help you set limits on what you can do right now.

• Sit with you when you are feeling bad.

• Give you permission to do things to take care of yourself during this time.

When it is more serious
It is normal to have these types of feelings after delivery. If these last more than 2 weeks, talk to 
your health care provider to find out if you may have a perinatal mood disorder. Symptoms can 
appear any time during pregnancy and in the first year after delivery. Listed here are the general 
types and their possible symptoms.  

Postpartum Depression symptoms may include: 

• Feeling angry or irritable

• Lack of interest in the baby

• Appetite and sleep problems

• Crying and sadness

• Feelings of guilt, shame or hopelessness

• Loss of interest, joy or pleasure in things you used to enjoy

• Possible thoughts of harming the baby or yourself

Postpartum Anxiety symptoms may include:

• Constant worry

• Feeling that something bad is going to happen

• Racing thoughts

• Sleep and appetite problems

• Not able to sit still

• Physical symptoms like dizziness, hot flashes and nausea

Perinatal Obsessive-Compulsive Disorder symptoms may include:

• Repetitive, upsetting and unwanted thoughts or mental images

• A need to do certain things over and over to reduce anxiety from these thoughts


 Caring for You After Deliverywexnermedical.osu.edu 17

Postpartum Stress Disorder is often caused by a traumatic delivery. Symptoms may include:

• Flashbacks of the trauma

• Feelings of anxiety

• A need to avoid things related to the event 

• Anxiety and panic attacks

• Feeling detached or that things seem unreal

Postpartum Psychosis symptoms may include: 

• Seeing or hearing voices or images others can’t see or hear

• Feeling very energetic and unable to sleep

• Believing things are not true and not trusting people around you 

Postpartum psychosis is rare and can be dangerous. Help is needed right away. 

Getting treatment
Talk to your health care provider and seek treatment if you have any signs of a perinatal mood or 
anxiety disorder. Do not be embarrassed, feel guilty or blame yourself. Many women do not know 
the signs or don’t think it can happen to them. Share your symptoms and ask to be seen as soon 
as possible. 

Resources and More Information 

POEM (Perinatal Outreach and Education for Moms): 614-315-8989 
They can answer your questions and provide you with support and referral information.

Post Partum Support International: www.postpartum.net or 1-800-944-4PPD (4773) 
Online information, resources and helpline.

If you feel like harming yourself or your baby, it is important to seek help right away.  
Go to the nearest emergency department or call for help. 

Resources include:

• Emergency Department at Ohio State University Hospital:  
410 W 10th Ave, Columbus, OH 43210

• Emergency Department at Ohio State East Hospital:  
181 Taylor Ave, Columbus, OH 43203

• National Suicide Prevention Lifeline:  1-800-273-8255

• Netcare Access:  614-276-2273

http://www.postpartum.net


 wexnermedical.osu.edu18    Caring for You After Delivery

VACCINE INFORMATION STATEMENT

MMR Vaccine (Measles, Mumps, and 
Rubella): What You Need to Know

Many vaccine information statements are 
available in Spanish and other languages.  
See www.immunize.org/vis

Hojas de información sobre vacunas están 
disponibles en español y en muchos otros 
idiomas. Visite www.immunize.org/vis

1. Why get vaccinated?

MMR vaccine can prevent measles, mumps,  
and rubella.
 � MEASLES (M) causes fever, cough, runny nose, 
and red, watery eyes, commonly followed by a rash 
that covers the whole body. It can lead to seizures 
(often associated with fever), ear infections, 
diarrhea, and pneumonia. Rarely, measles can 
cause brain damage or death.

 � MUMPS (M) causes fever, headache, muscle 
aches, tiredness, loss of appetite, and swollen and 
tender salivary glands under the ears. It can lead to 
deafness, swelling of the brain and/or spinal cord 
covering, painful swelling of the testicles or ovaries, 
and, very rarely, death.

 � RUBELLA (R) causes fever, sore throat, rash, 
headache, and eye irritation. It can cause arthritis 
in up to half of teenage and adult women. If a 
person gets rubella while they are pregnant, they 
could have a miscarriage or the baby could be born 
with serious birth defects.

Most people who are vaccinated with MMR will 
be protected for life. Vaccines and high rates of 
vaccination have made these diseases much less 
common in the United States.

2. MMR vaccine

Children need 2 doses of MMR vaccine, usually:
 � First dose at age 12 through 15 months
 � Second dose at age 4 through 6 years

Infants who will be traveling outside the United 
States when they are between 6 and 11 months of 
age should get a dose of MMR vaccine before travel. 
These children should still get 2 additional doses at 
the recommended ages for long-lasting protection.

Older children, adolescents, and adults also need 
1 or 2 doses of MMR vaccine if they are not already 

immune to measles, mumps, and rubella. Your 
health care provider can help you determine how 
many doses you need.

A third dose of MMR might be recommended for 
certain people in mumps outbreak situations.

MMR vaccine may be given at the same time as 
other vaccines. Children 12 months through 12 years 
of age might receive MMR vaccine together with 
varicella vaccine in a single shot, known as MMRV. 
Your health care provider can give you more 
information.

3.  Talk with your health  
care provider

Tell your vaccination provider if the person getting 
the vaccine:
 � Has had an allergic reaction after a previous dose 
of MMR or MMRV vaccine, or has any severe, 
life-threatening allergies

 � Is pregnant or thinks they might be pregnant—
pregnant people should not get MMR vaccine

 � Has a weakened immune system, or has a parent, 
brother, or sister with a history of hereditary or 
congenital immune system problems

 � Has ever had a condition that makes him or her 
bruise or bleed easily

 � Has recently had a blood transfusion or received 
other blood products

 � Has tuberculosis
 � Has gotten any other vaccines in the past 4 weeks

In some cases, your health care provider may decide 
to postpone MMR vaccination until a future visit.

U.S. Department of 
Health and Human Services 
Centers for Disease 
Control and Prevention 

http://www.immunize.org/vis
http://www.immunize.org/vis


 Caring for You After Deliverywexnermedical.osu.edu 19

People with minor illnesses, such as a cold, may be 
vaccinated. People who are moderately or severely ill 
should usually wait until they recover before getting 
MMR vaccine.

Your health care provider can give you more 
information.

4. Risks of a vaccine reaction

 � Sore arm from the injection or redness where the 
shot is given, fever, and a mild rash can happen 
after MMR vaccination.

 � Swelling of the glands in the cheeks or neck or 
temporary pain and stiffness in the joints (mostly 
in teenage or adult women) sometimes occur after 
MMR vaccination.

 � More serious reactions happen rarely. These can 
include seizures (often associated with fever) 
or temporary low platelet count that can cause 
unusual bleeding or bruising.

 � In people with serious immune system problems, 
this vaccine may cause an infection that may be 
life-threatening. People with serious immune 
system problems should not get MMR vaccine.

People sometimes faint after medical procedures, 
including vaccination. Tell your provider if you feel 
dizzy or have vision changes or ringing in the ears.

As with any medicine, there is a very remote chance 
of a vaccine causing a severe allergic reaction, other 
serious injury, or death.

5.  What if there is a serious 
problem?

An allergic reaction could occur after the  
vaccinated person leaves the clinic. If you see signs 
of a severe allergic reaction (hives, swelling of the 
face and throat, difficulty breathing, a fast heartbeat, 
dizziness, or weakness), call 9-1-1 and get the person 
to the nearest hospital.

For other signs that concern you, call your health 
care provider.

Adverse reactions should be reported to the Vaccine 
Adverse Event Reporting System (VAERS). Your 
health care provider will usually file this report, or 
you can do it yourself. Visit the VAERS website at 
www.vaers.hhs.gov or call 1-800-822-7967. VAERS 
is only for reporting reactions, and VAERS staff 
members do not give medical advice.

6.  The National Vaccine Injury 
Compensation Program

The National Vaccine Injury Compensation Program 
(VICP) is a federal program that was created to 
compensate people who may have been injured by 
certain vaccines. Claims regarding alleged injury or 
death due to vaccination have a time limit for filing, 
which may be as short as two years. Visit the VICP 
website at www.hrsa.gov/vaccinecompensation or 
call 1-800-338-2382 to learn about the program and 
about filing a claim.

7. How can I learn more?

 � Ask your health care provider.
 � Call your local or state health department.
 � Visit the website of the Food and Drug 
Administration (FDA) for vaccine package  
inserts and additional information at  
www.fda.gov/vaccines-blood-biologics/vaccines.

 � Contact the Centers for Disease Control and 
Prevention (CDC):
 - Call 1-800-232-4636 (1-800-CDC-INFO) or
 - Visit CDC’s website at www.cdc.gov/vaccines.

Vaccine Information Statement

MMR Vaccine
42 U.S.C. § 300aa-26

8/6/2021
OFFICE  
USE  
ONLY

http://www.vaers.hhs.gov
http://www.hrsa.gov/vaccinecompensation
http://www.fda.gov/vaccines-blood-biologics/vaccines
http://www.cdc.gov/vaccines


 wexnermedical.osu.edu20    Caring for You After Delivery

VACCINE INFORMATION STATEMENT

Tdap (Tetanus, Diphtheria, Pertussis) 
Vaccine: What You Need to Know

Many vaccine information statements are 
available in Spanish and other languages.  
See www.immunize.org/vis

Hojas de información sobre vacunas están 
disponibles en español y en muchos otros 
idiomas. Visite www.immunize.org/vis

1. Why get vaccinated?

Tdap vaccine can prevent tetanus, diphtheria,  
and pertussis.

Diphtheria and pertussis spread from person  
to person. Tetanus enters the body through cuts  
or wounds.
 � TETANUS (T) causes painful stiffening of the 
muscles. Tetanus can lead to serious health 
problems, including being unable to open the 
mouth, having trouble swallowing and breathing, 
or death.

 � DIPHTHERIA (D) can lead to difficulty breathing, 
heart failure, paralysis, or death.

 � PERTUSSIS (aP), also known as “whooping 
cough,” can cause uncontrollable, violent coughing 
that makes it hard to breathe, eat, or drink. 
Pertussis can be extremely serious especially in 
babies and young children, causing pneumonia, 
convulsions, brain damage, or death. In teens and 
adults, it can cause weight loss, loss of bladder 
control, passing out, and rib fractures from severe 
coughing.

2. Tdap vaccine

Tdap is only for children 7 years and older, 
adolescents, and adults.

Adolescents should receive a single dose of Tdap, 
preferably at age 11 or 12 years.

Pregnant people should get a dose of Tdap during 
every pregnancy, preferably during the early part of 
the third trimester, to help protect the newborn from 
pertussis. Infants are most at risk for severe, life-
threatening complications from pertussis.

Adults who have never received Tdap should get a 
dose of Tdap.

Also, adults should receive a booster dose of  
either Tdap or Td (a different vaccine that protects 
against tetanus and diphtheria but not pertussis) 
every 10 years, or after 5 years in the case of a severe 
or dirty wound or burn.

Tdap may be given at the same time as other 
vaccines.

3.  Talk with your health  
care provider

Tell your vaccination provider if the person getting 
the vaccine:
 � Has had an allergic reaction after a previous 
dose of any vaccine that protects against tetanus, 
diphtheria, or pertussis, or has any severe, life-
threatening allergies

 � Has had a coma, decreased level of consciousness, 
or prolonged seizures within 7 days after a 
previous dose of any pertussis vaccine (DTP, 
DTaP, or Tdap)

 � Has seizures or another nervous system problem
 � Has ever had Guillain-Barré Syndrome (also 
called “GBS”)

 � Has had severe pain or swelling after a previous 
dose of any vaccine that protects against tetanus 
or diphtheria

In some cases, your health care provider may decide 
to postpone Tdap vaccination until a future visit.

People with minor illnesses, such as a cold, may be 
vaccinated. People who are moderately or severely ill 
should usually wait until they recover before getting 
Tdap vaccine.

Your health care provider can give you more 
information.

U.S. Department of 
Health and Human Services 
Centers for Disease 
Control and Prevention 

http://www.immunize.org/vis
http://www.immunize.org/vis


 Caring for You After Deliverywexnermedical.osu.edu 21

4. Risks of a vaccine reaction

 � Pain, redness, or swelling where the shot was given, 
mild fever, headache, feeling tired, and nausea, 
vomiting, diarrhea, or stomachache sometimes 
happen after Tdap vaccination.

People sometimes faint after medical procedures, 
including vaccination. Tell your provider if you feel 
dizzy or have vision changes or ringing in the ears.

As with any medicine, there is a very remote chance 
of a vaccine causing a severe allergic reaction, other 
serious injury, or death.

5.  What if there is a serious 
problem?

An allergic reaction could occur after the  
vaccinated person leaves the clinic. If you see signs 
of a severe allergic reaction (hives, swelling of the 
face and throat, difficulty breathing, a fast heartbeat, 
dizziness, or weakness), call 9-1-1 and get the person 
to the nearest hospital.

For other signs that concern you, call your health 
care provider.

Adverse reactions should be reported to the Vaccine 
Adverse Event Reporting System (VAERS). Your 
health care provider will usually file this report, or 
you can do it yourself. Visit the VAERS website at 
www.vaers.hhs.gov or call 1-800-822-7967. VAERS 
is only for reporting reactions, and VAERS staff 
members do not give medical advice.

6.  The National Vaccine Injury 
Compensation Program

The National Vaccine Injury Compensation Program 
(VICP) is a federal program that was created to 
compensate people who may have been injured by 
certain vaccines. Claims regarding alleged injury or 
death due to vaccination have a time limit for filing, 
which may be as short as two years. Visit the VICP 
website at www.hrsa.gov/vaccinecompensation or 
call 1-800-338-2382 to learn about the program and 
about filing a claim.

7. How can I learn more?

 � Ask your health care provider.
 � Call your local or state health department.
 � Visit the website of the Food and Drug 
Administration (FDA) for vaccine package  
inserts and additional information at  
www.fda.gov/vaccines-blood-biologics/vaccines.

 � Contact the Centers for Disease Control and 
Prevention (CDC):
 - Call 1-800-232-4636 (1-800-CDC-INFO) or
 - Visit CDC’s website at www.cdc.gov/vaccines.

Vaccine Information Statement

Tdap (Tetanus, Diphtheria, Pertussis) Vaccine
42 U.S.C. § 300aa-26

8/6/2021
OFFICE  
USE  
ONLY

http://www.vaers.hhs.gov
http://www.hrsa.gov/vaccinecompensation
http://www.fda.gov/vaccines-blood-biologics/vaccines
http://www.cdc.gov/vaccines


 wexnermedical.osu.edu22    Caring for You After Delivery

VACCINE INFORMATION STATEMENT

Influenza (Flu) Vaccine (Inactivated or 
Recombinant): What you need to know

Many vaccine information statements are 
available in Spanish and other languages.  
See www.immunize.org/vis

Hojas de información sobre vacunas están 
disponibles en español y en muchos otros 
idiomas. Visite www.immunize.org/vis

1. Why get vaccinated?

Influenza vaccine can prevent influenza (flu).

Flu is a contagious disease that spreads around the 
United States every year, usually between October 
and May. Anyone can get the flu, but it is more 
dangerous for some people. Infants and young 
children, people 65 years and older, pregnant people, 
and people with certain health conditions or a 
weakened immune system are at greatest risk of flu 
complications.

Pneumonia, bronchitis, sinus infections, and ear 
infections are examples of flu-related complications. 
If you have a medical condition, such as heart 
disease, cancer, or diabetes, flu can make it worse.

Flu can cause fever and chills, sore throat, muscle 
aches, fatigue, cough, headache, and runny or stuffy 
nose. Some people may have vomiting and diarrhea, 
though this is more common in children than adults.

In an average year, thousands of people in the 
United States die from flu, and many more are 
hospitalized. Flu vaccine prevents millions of 
illnesses and flu-related visits to the doctor each year.

2. Influenza vaccines

CDC recommends everyone 6 months and older 
get vaccinated every flu season. Children 6 months 
through 8 years of age may need 2 doses during a 
single flu season. Everyone else needs only 1 dose 
each flu season.

It takes about 2 weeks for protection to develop  
after vaccination.

There are many flu viruses, and they are always 
changing. Each year a new flu vaccine is made to 
protect against the influenza viruses believed to be 
likely to cause disease in the upcoming flu season. 

Even when the vaccine doesn’t exactly match these 
viruses, it may still provide some protection.

Influenza vaccine does not cause flu.

Influenza vaccine may be given at the same time as 
other vaccines.

3.  Talk with your health  
care provider

Tell your vaccination provider if the person getting 
the vaccine:
 � Has had an allergic reaction after a previous 
dose of influenza vaccine, or has any severe, life-
threatening allergies

 � Has ever had Guillain-Barré Syndrome (also 
called “GBS”)

In some cases, your health care provider may decide 
to postpone influenza vaccination until a future visit.

Influenza vaccine can be administered at any 
time during pregnancy. People who are or will be 
pregnant during influenza season should receive 
inactivated influenza vaccine.

People with minor illnesses, such as a cold, may be 
vaccinated. People who are moderately or severely ill 
should usually wait until they recover before getting 
influenza vaccine.

Your health care provider can give you more 
information.

U.S. Department of 
Health and Human Services 
Centers for Disease 
Control and Prevention 

http://www.immunize.org/vis
http://www.immunize.org/vis


23

4. Risks of a vaccine reaction

 � Soreness, redness, and swelling where the shot 
is given, fever, muscle aches, and headache can 
happen after influenza vaccination.

 � There may be a very small increased risk of 
Guillain-Barré Syndrome (GBS) after inactivated 
influenza vaccine (the flu shot).

Young children who get the flu shot along with 
pneumococcal vaccine (PCV13) and/or DTaP 
vaccine at the same time might be slightly more 
likely to have a seizure caused by fever. Tell your 
health care provider if a child who is getting flu 
vaccine has ever had a seizure.

People sometimes faint after medical procedures, 
including vaccination. Tell your provider if you feel 
dizzy or have vision changes or ringing in the ears.

As with any medicine, there is a very remote chance 
of a vaccine causing a severe allergic reaction, other 
serious injury, or death.

5.  What if there is a serious 
problem?

An allergic reaction could occur after the  
vaccinated person leaves the clinic. If you see signs 
of a severe allergic reaction (hives, swelling of the 
face and throat, difficulty breathing, a fast heartbeat, 
dizziness, or weakness), call 9-1-1 and get the person 
to the nearest hospital.

For other signs that concern you, call your health 
care provider.

Adverse reactions should be reported to the Vaccine 
Adverse Event Reporting System (VAERS). Your 
health care provider will usually file this report, or 
you can do it yourself. Visit the VAERS website at 
www.vaers.hhs.gov or call 1-800-822-7967. VAERS 
is only for reporting reactions, and VAERS staff 
members do not give medical advice.

6.  The National Vaccine Injury 
Compensation Program

The National Vaccine Injury Compensation Program 
(VICP) is a federal program that was created to 
compensate people who may have been injured by 
certain vaccines. Claims regarding alleged injury or 
death due to vaccination have a time limit for filing, 
which may be as short as two years. Visit the VICP 
website at www.hrsa.gov/vaccinecompensation or 
call 1-800-338-2382 to learn about the program and 
about filing a claim.

7. How can I learn more?

 � Ask your health care provider.
 � Call your local or state health department.
 � Visit the website of the Food and Drug 
Administration (FDA) for vaccine package  
inserts and additional information at  
www.fda.gov/vaccines-blood-biologics/vaccines.

 � Contact the Centers for Disease Control and 
Prevention (CDC):
 - Call 1-800-232-4636 (1-800-CDC-INFO) or
 - Visit CDC’s website at www.cdc.gov/flu.

Vaccine Information Statement

Inactivated Influenza Vaccine
42 U.S.C. § 300aa-26

8/6/2021
OFFICE  
USE  
ONLY

wexnermedical.osu.edu  Caring for You After Delivery

http://www.vaers.hhs.gov
http://www.hrsa.gov/vaccinecompensation
http://www.fda.gov/vaccines-blood-biologics/vaccines
http://www.cdc.gov/flu
http://www.wexnermedical.osu.edu


wexnermedical.osu.edu

http://www.wexnermedical.osu.edu

	Caring For You After Delivery 
	Table of Contents 
	About Your Care After Delivery 
	When to Call Your Health Care Provider
	Call your health care provider right away if you have any of these signs:
	Recovery After Vaginal Delivery
	While in the hospital
	Perineal Care
	Steps for peri care:
	Other ways to sooth the perineal area:
	Getting out of bed and taking showers while in the hospital
	After leaving the hospital
	Recovery After Cesarean Delivery
	While in the hospital
	Getting out of bed and taking showers while in the hospital
	Compression Device
	Perineal Care
	Steps for peri care:
	After leaving the hospital
	Exercises to help you heal
	Deep Breathing
	Coughing
	Breathing Exerciser
	Pain Control After Delivery
	Defense and Veterans Pain Rating Scale
	Caring for Your Breasts
	Daily breast care steps
	When to call your health care provider
	If You Have Rh Negative (Rh-) Blood 
	How Rh type affects pregnancy
	Testing and treatment
	Home Care Quick Guide
	Activity and rest
	Perineal care
	Hand washing
	Bathing
	Sexual intercourse
	Menstruation (periods)
	Breast care
	Diet
	Bowel and bladder
	Incision care(C-section or tubal)
	Exercise
	Follow-up visit with health care provider
	Your Emotions After Delivery
	Changes in your emotions
	Tips for coping
	How Others Can Help You
	When it is more serious
	Getting treatment
	Resources and More Information 
	VACCINE INFORMATION STATEMENT
	MMR Vaccine (Measles, Mumps, and Rubella): What You Need to Know
	1. Why get vaccinated?
	2. MMR vaccine
	3.  Talk with your health  care provider
	4. Risks of a vaccine reaction
	5.  What if there is a serious problem?
	6.  The National Vaccine Injury Compensation Program
	7. How can I learn more?
	Tdap (Tetanus, Diphtheria, Pertussis) Vaccine: What You Need to Know
	1. Why get vaccinated?
	2. Tdap vaccine
	3.  Talk with your health  care provider
	4. Risks of a vaccine reaction
	5.  What if there is a serious problem?
	6.  The National Vaccine Injury Compensation Program
	7. How can I learn more?
	Influenza (Flu) Vaccine (Inactivated or Recombinant): What you need to know
	1. Why get vaccinated?
	2. Influenza vaccines
	3.  Talk with your health  care provider
	4. Risks of a vaccine reaction
	5.  What if there is a serious problem?
	6.  The National Vaccine Injury Compensation Program
	7. How can I learn more?


