

January-June 2020

Great Expectations

childbirth | baby care | breastfeeding

P R E N A T A L
P O S T P A R T U M
S U P P O R T

UCSF Women's Health Resource Center

UCSF is the only nationally designated Center of Excellence in Women's Health in Northern California.

With a mission to transform health and improve lives, we provide innovative services through research, preventive and therapeutic care, and community and patient education. We engage women at every stage of life, from adolescence to menopause and beyond.

Our UCSF National Center of Excellence in Women's Health, Women's Health Resource Center (WHRC) supports women and their families in making informed decisions about their health and encourages them to become active partners in their care. Come visit us at our Mission Bay or Mount Zion locations and enjoy reading, browsing or just relaxing in our comfortable environment.

WHRC Great Expectations Pregnancy Program

The WHRC Great Expectations Pregnancy Program is designed to provide a continuum of educational and support services to prepare you and your partner for pregnancy, birth, and parenting.

🌀 Baby care products 🌀 Breastpump rentals 🌀 Support Groups
🌀 Prenatal & postpartum classes 🌀 Lactation supplies

For more information, to sign up for classes, or if you have questions about preparation for birth and parenting, call us at (415) 353-2667 or (415) 514-2670. We're always happy to talk with you.

Visit our website: womenshealth.ucsf.edu/whrc or to pay online: whrcportal.ucsf.edu

Classes fill up, register early.

Breastfeeding

Breastpump Rentals

CenteringPregnancy® Healthcare

Childbirth Preparation

Class Packages

Expecting Twins or More

Lactation Supplies

Legal Counseling Workshops

Outpatient Lactation Program

Pain Relief & Labor

Parenting & Baby Care

Support Groups

Women's Health Resource Center
WHRC2@ucsf.edu

Women's Health Center
2356 Sutter Street, Room J112 (Mt. Zion)
San Francisco, CA 94115
(415) 353-2667

Betty Irene Moore Women's Hospital
1855 4th Street, A3473 (Mission Bay)
San Francisco, CA 94158
(415) 514-2670

womenshealth.ucsf.edu/whrc

MB-Mission Bay: 1855 4th St., 3rd Fl. A3473
 MZ-Mt. Zion: 2356 Sutter St., 3rd Fl. J-308

WED 1
 New Year's Day Holiday

THU 2
 Prenatal Yoga 12:00 MB

FRI 3
 MILK 11:30 MZ

SAT 4
 Childbirth (Intensive)
 9:30 MZ

SUN 5
 Childbirth (Intensive)
 9:30 MB
 Infant Massage
 P/P 11:00 MZ
 Infant Massage
 P/N 2:00 MZ

MON 6
 MILK 2:00 MB
 Breastfeeding (B) 6:00 MB

TUE 7
 MILK 11:30 MZ

WED 8
 Parenting 1 6:30 MB

THU 9
 Prenatal Yoga 12:00 MB

FRI 10
 MILK 11:30 MZ

SAT 11
 Childbirth (Intensive)
 9:30 MZ
 Breastfeeding (Intensive)
 9:30 MB

SUN 12

MON 13
 MILK 2:00 MB
 The New Nest PP 6:00 MZ
 Pumping/Work (PRW)
 6:30 MZ

TUE 14
 MILK 11:30 MZ
 Expecting Twins 6:00 MZ

WED 15
 Parenting 2 6:30 MB

THU 16
 Prenatal Yoga 12:00 MB

FRI 17
 MILK 11:30 MZ

SAT 18

SUN 19

MON 20
 Martin Luther King Jr.
 Holiday

TUE 21
 MILK 11:30 MZ
 Breastfeeding (B) 6:00 MZ

WED 22
 Parenting 1 6:30 MB
 Pain Relief & Labor 6:30 MB

THU 23
 Prenatal Yoga 12:00 MB

FRI 24
 MILK 11:30 MZ

SAT 25
 Parenting 9:30 MZ

SUN 26
 Infant CPR 11:00 MZ
 Infant CPR 2:00 MZ

MON 27
 MILK 2:00 MB
 Breastfeeding (B) 6:00 MZ

TUE 28
 The Afterglow 1 11:30 MB
 MILK 11:30 MZ
 Breastfeeding Twins 6:00 MZ

WED 29
 Parenting 2 6:30 MB

THU 30
 Prenatal Yoga 12:00 MB
 Breastfeeding (B) 6:00 MB

FRI 31
 MILK 11:30 MZ

Classes fill up, sign up early!

Great Expectations Classes 2020

"You were such a wonderful resource for us when we were expecting and after our child was born--from the tour of the facilities--to checking in at the lactation clinic--thank you! A friend is looking for prenatal care and I have been singing the praises of UCSF..."

-UCSF Great Expectations participant

Before Delivery-Prenatal Childbirth

Childbirth Preparation: Birth Alternatives

This class addresses the needs and interests of women who wish to have an intimate, fully-involved birth experience. This class covers the basic childbirth preparation content with an added emphasis on natural delivery and making choices in response to the birthing process. A variety of labor support techniques and comfort measures is covered.

Fee: \$190 per series, 4 classes in a series, 6:00-8:30 pm

Childbirth Preparation: Integrated Methods

You'll receive an overview of the stages and process of labor, breathing and relaxation techniques, support, medication options, variations in labor including cesarean birth, and immediate postpartum care for mother and baby.

Fee: \$190 per series, 4 classes in a series, 6:00-8:30 pm

Childbirth Preparation: Intensive

A one-day workshop designed to give participants the basic tools and information for preparing for birth. This class incorporates all information from the Childbirth Preparation: Integrated Methods class into an accelerated format.

Fee: \$200, One session class, 9:30 am-4:30 pm

Pain Relief & Labor

Learn about the pain medication options available to assist you during labor and childbirth. Discuss your concerns or questions with a UCSF Anesthesiologist.

Fee: No charge, One session, 6:30-8:00/7:00-8:30 pm

Breastfeeding

In our Breastfeeding classes, you will learn about breast physiology, milk production, optimal positioning for mom and baby, establishing a strong milk supply, the basics of pumping and bottle feeding, and the partner's role. Techniques to overcome breastfeeding challenges and establish a successful breastfeeding relationship right from the start are also covered. Support persons are encouraged to attend.

Breastfeeding Basics (B)

Along with the basic overview, learn to recognize potential difficulties and when to seek additional assistance.

Fee: \$75, One session class, 6:00-9:00 pm

Breastfeeding and the First Few Months (Intensive)

The basics of breastfeeding are covered and you will also learn practical tips for the first few months of breastfeeding, including insights for returning to the work environment.

Fee: \$110, Saturday or Sunday, 9:30 am-2:30 pm

Breastfeeding Twins or More

This class is designed to prepare expectant mothers how to confidently breastfeed multiples. Learn practical tips and special considerations for nursing twins or more including latch-on, positioning, establishing a plentiful milk supply, and overcoming breastfeeding challenges.

Fee: \$75, One session class, 6:00-9:00 pm

Note: Please bring two pillows, a blanket and a meal to Childbirth Preparation classes.

We recommend that you sign up EARLY, and take after 20 weeks. Fees are priced for two people.

UCSF Employee Discount

All UCSF badge wearers (staff, students, faculty, etc.) receive a special 15% discount on our products, including books and lactation supplies (discount excludes: classes, breastpump rentals and library memberships).

Classes fill up, sign up early!

SAT 1
Childbirth (Intensive)
9:30 MZ
Breastfeeding (Intensive)
9:30 MB

SUN 2 Parenting 9:30 MZ Childbirth (Intensive) 9:30 MB	MON 3 MILK 2:00 MB The New Nest PP 6:00 MZ Parenting 1 6:30 MZ	TUE 4 The Afterglow 2 11:30 MB MILK 11:30 MZ Childbirth Prep 1 6:00 MB	WED 5	THU 6 Prenatal Yoga 12:00 MB	FRI 7 MILK 11:30 MZ	SAT 8 Childbirth (Intensive) 9:30 MB Parenting 9:30 MZ
SUN 9 Infant CPR 11:00 MZ Infant CPR 2:00 MZ	MON 10 MILK 2:00 MB Parenting 2 6:30 MZ	TUE 11 The Afterglow 3 11:30 MB MILK 11:30 MZ Childbirth Prep 2 6:00 MB Expecting Twins 6:00 MZ	WED 12	THU 13 Prenatal Yoga 12:00 MB	FRI 14 MILK 11:30 MZ	SAT 15
SUN 16	MON 17 President's Day	TUE 18 The Afterglow 4 11:30 MB MILK 11:30 MZ Childbirth Prep 3 6:00 MB Breastfeeding (B) 6:00 MZ	WED 19 Breastfeeding (B) 6:00 MB	THU 20 Prenatal Yoga 12:00 MB	FRI 21 MILK 11:30 MZ	SAT 22 Childbirth (Intensive) 9:30 MZ
SUN 23 Parenting 9:30 MZ	MON 24 MILK 2:00 MB Breastfeeding (B) 6:00 MB Pumping/Work (PRW) 6:30 MZ	TUE 25 MILK 11:30 MZ MZ The Afterglow 5 11:30 MB Breastfeeding Twins 6:00 MZ Childbirth Prep 4 6:00 MB	WED 26	THU 27 Prenatal Yoga 12:00 MB MB-Mission Bay: 1855 4th St., 3rd Fl. A3473 MZ-Mt. Zion: 2356 Sutter St., 3rd Fl. J-308	FRI 28 MILK 11:30 MZ	SAT 29 Breastfeeding (Intensive) 9:30 MB

Parenting/Baby Care

Parenting During the First Few Months

The workshop offers basic baby care and techniques to care for your newborn and emphasizes postpartum care for mom. Learn about newborn characteristics, infant milestones, bathing, hygiene, diapers, diapering, crying, comforting, sleep, and recognizing the signs of illness. Great for first-time parents.

Fee: \$110 per series, Two-part series 6:30-9:00 pm or Saturday or Sunday, 9:30 am-2:30 pm

Expecting Twins or More

This evening 3-hour workshop is designed to give expectant parents basic information on raising twins or more including reassuring advice and practical considerations. Topics include: important aspects of prenatal care, labor and delivery, feeding issues, and preparing home and family for the arrival of multiples. Recommended after 20 weeks.

Fee: \$75, One session class, 6:00-9:00 pm

Infant CPR

Learn vital skills to handle an emergency. The two hour class covers recognizing an infant or child in distress, performing emergency measures to relieve airway obstruction in a choking infant or child, performing CPR on an infant or child who is not breathing or is without a heartbeat, and identifying risks of preventable infant and childhood injuries. This is a great class for parents, family members and childcare providers. *Note: This is not a CPR Certification course.*

Fee: \$110, One session class, 11:00 am-1:00 pm or 2:00-4:00 pm

Infant Massage-Prenatal (P/N) (0-6 wks)

Learn techniques, before delivery, that help promote the development and overall physical and emotional health of your baby, as well as enhance the bonding and attachment with caregivers.

You will learn a full body massage that meets the needs of your new baby. A few topics include: newborn stages, getting to know and respond to your baby's cues, sensory stimulation tolerance, addressing early feeding and digestive difficulties and more. *Taught without babies.*

Fee: \$60, One session class, 2:00-4:00 pm

Birth Center Tour

Learn about the facilities and the practical aspects of arriving at the hospital when you are in labor. Call (415) 353-2667 or (415) 514-2670 for recent updates on tour dates and times.

Alternatively, you can view the video at: womenshealth.ucsf.edu/whrc

Due to hospital policy, children are not allowed on the tour. The In-person tours are elective.

Self-care

The New Nest: From Partners to Parents (PP)

Discover how the birth of a baby alters your partnership.

- Common relationship stressors that arise after the baby's birth
- How to prepare your relationship for the life change of parenthood
- Helpful family and postpartum resources

Fee: \$45, One session class, 6:00-7:30 pm

The New Nest: Emotional Aspects of Pregnancy (EA)

Learn how pregnancy can impact your emotional well-being and how to care for yourself.

- How to recognize signs and symptoms of common maternal mental health concerns, like anxiety and depression
 - Emotionally caring for yourself during pregnancy
 - Helpful psychological resources to help you navigate pregnancy and new motherhood
- (The workshop is helpful for women experiencing prenatal mood concerns, like depression or anxiety, or concerned about postpartum mood concerns).*

Fee: \$45, One session class, 6:00-7:30 pm

All UCSF Great Expectations classes and programs are facilitated by specialists, certified and trained educators.

UCSF Lactation Program

The Lactation Program provides women and their families with supportive education and advice about breastfeeding. Once you are discharged, lactation support continues with available clinic appointments with a lactation consultant and referrals to our physicians and midwives as needed.

Please call (415) 353-2566 for an appointment or more information.

SUN 1	MON 2 MILK 2:00 MB	TUE 3 The Afterglow 6 11:30 MB MILK 11:30 MZ Parenting 1 6:30 MB	WED 4 Pain Relief & Labor 6:30 MB	THU 5 Prenatal Yoga 12:00 MB	FRI 6 MILK 11:30 MZ	SAT 7 Parenting 9:30 MZ
<i>Classes fill up, sign up early!</i>						
SUN 8 Infant CPR 11:00 MZ Infant CPR 2:00 MZ	MON 9 MILK 2:00 MB Breastfeeding (B) 6:00 MZ Childbirth Prep 1 6:00 MB The New Nest EA 6:00 MZ	TUE 10 MILK 11:30 MZ Expecting Twins 6:00 MZ Parenting 2 6:30 MB	WED 11	THU 12 Prenatal Yoga 12:00 MB	FRI 13 MILK 11:30 MZ	SAT 14 Breastfeeding (Intensive) 9:30 MB Childbirth (Intensive) 9:30 MZ
SUN 15 Childbirth (Intensive) 9:30 MZ	MON 16 MILK 2:00 MB Childbirth Prep 2 6:00 MB	TUE 17 MILK 11:30 MZ Breastfeeding (B) 6:00 MZ	WED 18	THU 19 Prenatal Yoga 12:00 MB	FRI 20 MILK 11:30 MZ	SAT 21 Childbirth (Intensive) 9:30 MB
SUN 22	MON 23 MILK 2:00 MB Childbirth Prep 3 6:00 MB Parenting 1 6:30 MZ	TUE 24 MILK 11:30 MZ	WED 25	THU 26 Prenatal Yoga 12:00 MB	FRI 27 MILK 11:30 MZ	SAT 28 Breastfeeding (Intensive) 9:30 MB Parenting 9:30 MZ
SUN 29 Infant Massage P/P 11:00 MZ Infant Massage P/N 2:00 MZ	MON 30 MILK 2:00 MB Childbirth Prep 4 6:00 MB Parenting 2 6:30 MZ	TUE 31 MILK 11:30 MZ Breastfeeding Twins 6:00 MZ				

MB-Mission Bay: 1855 4th St., 3rd Fl. A3473
MZ-Mt. Zion: 2356 Sutter St., 3rd Fl. J-308

Great Expectations Classes 2020

UCSF MILK Support Group

Mother & Infant Lactation Kooperative

A weekly breastfeeding support group. Moms and babies ranging in age from newborn to six months old are welcome. Share your experiences and learn how other mothers are adjusting to the demands of motherhood. Get your questions answered with evidence-based lactation information. Facilitated by Holly Coates-Bash, MSW, IBCLC, Renée Tavares RD, IBCLC., and Sarah Quigley, MA, IBCLC.

Fee: No charge

Mission Bay-1855 4th Street, 3rd floor, A3473
Mondays, 2-4pm

Mount Zion-2356 Sutter Street, J112
Tuesdays and Fridays, 11:30 am-1:30 pm

Pre-register today, call (415) 353-2667 or visit us online. *Space is limited. No drop-ins, please.*
Note groups are not held on (UCSF) university holidays

“Before attending the group, all I knew is that I wanted to breastfeed... I came for the first time with my 5-day old baby and attending the group not only increased my confidence in breastfeeding, but transformed my transition into motherhood.”
MILK participant

After Delivery-Postpartum

Pumping & Returning to Work (PRW)

This postpartum class teaches practical tips and advice on transitioning to the world of working, while pumping and continuing to breastfeed your baby. Topics include: preserving a breastfeeding relationship, maintaining your milk supply, pumping schedules, collecting/storing/ transporting breastmilk, bottle feeding, problem solving, creating a supportive work environment for the breastfeeding mom, and more. Individualized suggestions are provided for each participant. Support persons are encouraged to attend and babies are welcome.

Fee: \$45, One session postpartum class, 6:30-8:30 pm

The Afterglow

A postpartum support group for new mothers taken after your baby is born. In this six-week postpartum support group, new mothers, along with their babies, gather to share their experiences and support one another in their new days of parenting. During this group, participants will learn about the “Baby Blues” and the emotional changes that can occur after childbirth. They will practice self-care, relaxation techniques, including yoga, which is clinically proven to reduce stress and increase mom’s well-being. They will also discuss the highs and lows of motherhood in a supportive space and connect with other new mothers. Facilitated by Melissa Whippon, LCSW & Juli Fraga, Psy.D.

More information is available on our website at: womenshealth.ucsf.edu/whrc

Fee: \$150 per series, Six sessions per series, 11:30 am-1:00 pm

Infant Massage Postpartum (P/D) (3 wks-10 months)

Babies three weeks to pre-crawling (10 months) are welcome to attend. Review techniques taught in the prenatal Infant Massage class with your newborn. The focus is primarily on you and your baby. It is also an opportunity to ask questions about the different techniques you have been practicing. Some areas covered:

- A full body massage (including additional techniques and playful stretches for older infants)
- Massage techniques to support your baby’s physical development
- Techniques to help with gas, colic and digestive pain
- Calming techniques to sooth a fussy or tired baby
- Techniques to address discomfort or ear ache and cold congestion

Fee: \$60, One session class, 11:00 am-1:00 pm

Infant CPR, Parenting and Breastfeeding Basics are classes you can also take after delivery.

Note that Pumping & Returning to Work and MILK are offered in postpartum.

Great Expectations Educators

Atisa Britton, MD, Carole Hanson, CCE, IBCLC, Cherry Jones, CIMI, LMFT, Holly Coates-Bash, MSW, IBCLC, Juli Fraga, Psy. D., Melissa Whippon, LCSW, Patty Lipinska, BA, ICCE, CD, Pedram Aleshi, MD, Renee Tavares, RD, IBCLC, Sarah Cardena, MPH, Sarah Quigley, MA, IBCLC, Shanda Manion

MB-Mission Bay: 1855 4th St., 3rd Fl. A3473
 MZ-Mt. Zion: 2356 Sutter St., 3rd Fl. J-308

WED 1 Birth Alternatives 1 6:00 MZ	THU 2 Prenatal Yoga 12:00 MB	FRI 3 MILK 11:30 MZ	SAT 4 Parenting 9:30 MB
--	--	-------------------------------	-----------------------------------

MON 6 MILK 2:00 MB The New Nest PP 6:00 MZ	TUE 7 The Afterglow 1 11:30 MB MILK 11:30 MZ Breastfeeding (B) 6:00 MZ	WED 8 Birth Alternatives 2 6:00 MZ	THU 9 Prenatal Yoga 12:00 MB Childbirth Prep 1 6:00 MB	FRI 10 MILK 11:30 MZ	SAT 11 Childbirth (Intensive) 9:30 MZ
---	--	--	---	--------------------------------	---

SUN 12 Easter Holiday	MON 13 MILK 2:00 MB	TUE 14 The Afterglow 2 11:30 MB MILK 11:30 MZ Expecting Twins 6:00 MZ	WED 15 Birth Alternatives 3 6:00 MZ	THU 16 Prenatal Yoga 12:00 MB Childbirth Prep 2 6:00 MB	FRI 17 MILK 11:30 MZ	SAT 18 Breastfeeding (Intensive) 9:30 MB Childbirth (Intensive) 9:30 MZ
---------------------------------	-------------------------------	---	---	--	--------------------------------	--

SUN 19 Infant CPR 11:00 MZ Infant CPR 2:00 MZ	MON 20 MILK 2:00 MB Parenting 1 6:30 MZ	TUE 21 The Afterglow 3 11:30 MB MILK 11:30 MZ Pumping/Work (PRW) 6:30 MZ	WED 22 Birth Alternatives 4 6:00 MZ	THU 23 Breastfeeding (B) 6:00 MZ Prenatal Yoga 12:00 MB Childbirth Prep 3 6:00 MB	FRI 24 MILK 11:30 MZ	SAT 25 Childbirth (Intensive) 9:30 MB
--	--	--	---	---	--------------------------------	---

SUN 26 Childbirth (Intensive) 9:30 MB	MON 27 MILK 2:00 MB Breastfeeding (B) 6:00 MB The New Nest EA 6:00 MZ Parenting 2 6:30 MZ	TUE 28 The Afterglow 4 11:30 MB MILK 11:30 MZ Breastfeeding Twins 6:00 MZ	WED 29 Pain Relief & Labor 6:30 MB	THU 30 Prenatal Yoga 12:00 MB Childbirth Prep 4 6:00 MB
---	--	---	--	--

Classes fill up, sign up early!

Fitness during Pregnancy

Prenatal Yoga

In prenatal yoga, the poses are specifically designed to alleviate common pregnancy discomforts such as back pain, nausea, and fatigue while strengthening the body and increasing the flow of circulation. Pre-registration is recommended. The class is led by Melissa Whippo, LCSW

As a courtesy to the instructor and other students, please arrive by 12:15, late arrivals are not permitted.

Fee: \$15 per person, One session class, 12:00-1:00pm, Thursdays

Mission Bay campus in the Betty Irene Moore Women's Hospital, 1855 4th St., 3rd Fl. A3473

"Afterglow gives me a safe place to share feelings and thoughts during postpartum. It's a space where moms get together in an environment led by compassionate and qualified professionals; a time where I don't feel isolated with what I'm going through, good or bad, which carries me through the rest of the week."

-UCSF Great Expectations participant

Other Programs and Groups

Legal Aid at Work Free Counseling

Pregnant? A New Parent? Working?

Receive information about job-protected time off work, pay during leave, and pregnancy and lactation rights in the workplace. Legal Aid at Work will provide confidential assistance. The FREE consultations and workshops will take place once a month at Mount Zion and Mission Bay. *Days and times are subject to change.*

Fridays, 1:30-3:00pm

The UCSF Women's Health Resource Center at Mount Zion, 2356 Sutter Street, 1st Floor, Ida's Café

Wednesdays, 1:30-3:00pm

The UCSF Women's Health Resource Center at Mission Bay, 1855-4th Street, 3rd floor, Rm A3473

Questions? Contact Bertina Lee, (415) 613-8929 or bertina.lee@ucsf.edu.

Register online: Select Free Pregnancy and Parental Leave Workshop: whrcportal.ucsf.edu/whrcmember/ClassEnrollment.aspx

Marin Parents Of Multiples Club
www.mpomc.org

Classes fill up, sign up early!

FRI 1
MILK 11:30 MZ

SAT 2
Breastfeeding (Intensive)
9:30 MB
Parenting 9:30 MZ

SUN 3 Infant Massage P/P 11:00 MZ Infant Massage P/N 2:00 MZ	MON 4 MILK 2:00 MB Breastfeeding (B) 6:00 MB	TUE 5 The Afterglow 5 11:30 MB MILK 11:30 MZ Breastfeeding (B) 6:00 MZ Childbirth Prep 1 6:00 MB	WED 6	THU 7 Prenatal Yoga 12:00 MB	FRI 8 MILK 11:30 MZ	SAT 9 Childbirth (Intensive) 9:30 MB
SUN 10	MON 11 MILK 2:00 MB The New Nest PP 6:00 MZ Parenting 1 6:30 MZ	TUE 12 The Afterglow 6 11:30 MB MILK 11:30 MZ Breastfeeding (B) 6:00 MZ Childbirth Prep 2 6:00 MB	WED 13	THU 14 Prenatal Yoga 12:00 MB	FRI 15 MILK 11:30 MZ	SAT 16 Breastfeeding (Intensive) 9:30 MB Parenting 9:30 MZ
SUN 17 Infant CPR 11:00 MZ Infant CPR 2:00 MZ	MON 18 MILK 2:00 MB Parenting 2 6:30 MZ	TUE 19 MILK 11:30 MZ Childbirth Prep 3 6:00 MB Expecting Twins 6:00 MZ	WED 20	THU 21 Prenatal Yoga 12:00 MB	FRI 22 MILK 11:30 MZ	SAT 23
SUN 24/31	MON 25 Memorial Day	TUE 26 MILK 11:30 MZ Breastfeeding Twins 6:00 MZ Childbirth Prep 4 6:00 MB	WED 27	THU 28 Prenatal Yoga 12:00 MB	FRI 29 MILK 11:30 MZ	SAT 30 Parenting 9:30 MB

MB-Mission Bay: 1855 4th St., 3rd Fl. A3473
MZ-Mt. Zion: 2356 Sutter St., 3rd Fl. J-308

SUN 7	MON 1 MILK 2:00 MB Parenting 1 6:30 MZ	TUE 2 MILK 11:30 MZ Childbirth Prep 1 6:00 MB	WED 3 Childbirth Prep 1 6:00 MZ	THU 4 Prenatal Yoga 12:00 MB	FRI 5 MILK 11:30 MZ	SAT 6 Breastfeeding (Intensive) 9:30 MB Parenting 9:30 MZ
SUN 8	MON 15 MILK 2:00 MB The New Nest EA 6:00 MZ	TUE 9 MILK 11:30 MZ The Afterglow 1 11:30 MB Childbirth Prep 2 6:00 MB	WED 10 Childbirth Prep 2 6:00 MZ	THU 11 Prenatal Yoga 12:00 MB	FRI 12 MILK 11:30 MZ	SAT 13 Childbirth (Intensive) 9:30 MZ Infant CPR 11:00 MB Infant CPR 2:00 MB
SUN 14 Childbirth (Intensive) 9:30 MZ	MON 22 MILK 2:00 MB Pumping/Work (PRW) 6:30 MZ	TUE 16 The Afterglow 2 11:30 MB MILK 11:30 MZ Childbirth Prep 3 6:00 MB Expecting Twins 6:00 MZ	WED 17 Childbirth Prep 3 6:00 MZ Pain Relief & Labor 6:30 MB	THU 18 Prenatal Yoga 12:00 MB	FRI 19 MILK 11:30 MZ	SAT 20
SUN 21	MON 29 MILK 2:00 MB Breastfeeding (B) 6:00 MZ	TUE 23 The Afterglow 3 11:30 MB MILK 11:30 MZ Breastfeeding Twins 6:00 MZ Childbirth Prep 4 6:00 MB	WED 24 Breastfeeding (B) 6:00 MB Childbirth Prep 4 6:00 MZ	THU 25 Prenatal Yoga 12:00 MB	FRI 26 MILK 11:30 MZ	SAT 27 Parenting 9:30 MZ
SUN 28 Infant CPR 11:00 MZ Infant CPR 2:00 MZ	MON 29 MILK 2:00 MB Breastfeeding (B) 6:00 MZ	TUE 30 The Afterglow 4 11:30 MB MILK 11:30 MZ				

MB-Mission Bay: 1855 4th St., 3rd Fl. A3473
MZ-Mt. Zion: 2356 Sutter St., 3rd Fl. J-308

The best thing is building community with other new moms, spending the time to mentally prepare for birth and motherhood. -UCSF CenteringPregnancy®Healthcare Patient

We recommend signing up at around 20 weeks for classes you'll take at the beginning of your third trimester. Fees are priced for two people.

Try one and Save!

Basic Pregnancy Package **\$395 | Save \$15**

This Basic Package combines the most popular classes into a valuable package, providing savings and the essential classes every parent needs. The three classes included:

- Childbirth Preparation: Integrated Methods or Birth Alternatives
- Breastfeeding and the First Few Months
- Parenting During the First Few Months

Comprehensive Pregnancy Package **\$405 | Save \$15**

The Comprehensive Pregnancy Package integrates fundamental education for birthing, lactation, and newborn care. This package is similar to the basic pregnancy package but incorporates the accelerated one-day childbirth class in place of a childbirth series.

The three classes included:

- Childbirth Preparation: Intensive
- Breastfeeding and the First Few Months
- Parenting During the First Few Months

Twins or More Class Package **\$158 | Save \$10**

- Expecting Twins or More
- Breastfeeding Twins or More
- "Mothering Multiples" by Karen Kerkhoff Gromada

Deluxe Pregnancy Package **\$500 | Save \$20**

The Deluxe Pregnancy Package features all classes that prepare expectant parents for the birth experience, the first few weeks, and beyond, including nursing. This package features:

- Childbirth Preparation: Integrated Methods or Birth Alternatives
- Breastfeeding and the First Few Months
- Parenting During the First Few Months
- Infant CPR

Deluxe Pregnancy Package (Intensive) **\$510 | Save \$20**

The Deluxe Pregnancy Package features all classes that prepare expectant parents for the birth experience, the first few weeks, and beyond, including nursing. This package features:

- Childbirth Preparation Intensive
- Breastfeeding and the First Few Months
- Parenting During the First Few Months
- Infant CPR

Infant Massage Package **\$110 | Save \$10**

- Infant Massage (P/N) (0-6 weeks)
- Infant Massage Postpartum (P/P) (3 weeks-10 months)

Note: Please bring two pillows, a blanket and a meal to Childbirth Preparation classes.

CenteringPregnancy® Healthcare

UCSF offers an exciting and comprehensive way to receive group prenatal care with expectant moms who share similar due dates.

Spend quality time building community and networks with other moms while receiving quality prenatal care and health education with your prenatal care provider.

- Discuss health concerns and expectations in a supportive setting.
- Enjoy healthy snacks and refreshments.

Topics Include: Nutrition, Fetal Development, Comfort Measures, Exercise & Relaxation, Infant Care & Breastfeeding, Sexuality, Childbirth Preparation, Communication & Self Esteem, Postpartum Issues, Parenting, and much more.

Visit womenshealth.ucsf.edu/whrc to view our video and to learn more.

Join a group, contact the CenteringPregnancy® Healthcare Coordinator at centeringpregnancy@ucsf.edu, or call 415.919.7297.

Breastpump Rentals

Hospital-grade electric pumps are available for use during your hospital stay and for rent once you leave the hospital.

All rentals require a \$50 credit card deposit for security and cleaning which will be charged at the time of rental. The breastpump must be thoroughly cleaned and in good condition upon return to be refunded the \$50 deposit. For questions about pumps/pump availability, please call Great Expectations at (415) 353-2667 or (415) 514-2670.

Rental fees do not include deposit or purchase of any accessories.

Ameda Platinum

Ameda Platinum has separate, soft-touch, push-button vacuum and cycle controls, so it does not make decisions for mothers or limit their choices. Well-lit LCD displays include a timer that makes following pumping protocols easier day and night.

Weekly Rentals
\$26.75 plus tax, per week

Monthly Rentals
\$105 plus tax, per month

Ameda Elite

Ameda Elite has separate vacuum and cycle dials that lets mothers “follow their flow” to find their own most effective pump settings every time. It is convenient to carry and easy to clean and operate. It can be used for single or double pumping.

Weekly Rentals
\$24.75 plus tax, per week

Monthly Rentals
\$99 plus tax, per month

Medela Symphony

The first breastpump with 2-Phase Expression® technology which is proven to achieve faster milk ejection and faster milk flow.* It is efficient and comfortable with unique overflow protection. Features double or single pumping, one knob control and whisper quiet operation.

Weekly Rentals
\$24.75 plus tax, per week

Monthly Rentals
\$99 plus tax, per month

Pumps returned early will **not** receive a pro-rated refund.

Frequently Asked Questions

All prices, times & dates are subject to change.

When should I take classes?

During Pregnancy:

- ↳ Birth Center tours: It's recommended that the guided walking tour be taken around 34 weeks and enrollment is available within 90 days of your due date. Sign up well in advance, as they book up early. *Note: Registration is limited to two people per tour. Due to hospital policy, children are not allowed on the tour.*
- ↳ Childbirth Classes/Parenting/Breastfeeding/Pain Relief (28 weeks and beyond)
- ↳ Expecting Twins/Breastfeeding Twins (20 weeks and beyond)
- ↳ Prenatal Yoga
- ↳ The New Nest/Infant Massage (Prenatal)/Infant CPR (20 weeks and beyond)

After Delivery/Postpartum:

- ↳ Infant Massage (Babies 3 weeks to 10 months)
- ↳ The Afterglow/MILK Lactation Support Group (Babies up to 6 months)
- ↳ Pumping & Returning to Work (PRW) (4-6 weeks before returning to work)

When should I register for classes?

Classes fill up 2-3 months before the class start date. Childbirth, Breastfeeding and Parenting one-day/weekend classes and Birth Center Tours are first to fill up. Please sign up well in advance.

When do I pay for classes?

You must register for all programs in advance and payment is required at the time of registration. Register and pay online at <https://whrcportal.ucsf.edu/whrcmember/> OR call (415) 353-2667/(415) 514-2670.

What is the policy for rescheduling classes?

Due to the high demand, classes fill up quickly. All clients must reschedule no later than five business days before the date of the class.

What is the policy for cancellations?

Class cancellations must be made five business days before the date of the class in order to receive a full refund. Additionally, if a cancellation is made less than five business days prior to the class, a one-time \$25 registration fee will be charged per class.

Where can I get more information?

Please contact us at (415) 353-2667 or (415) 514-2670 for more information or visit womenshealth.ucsf.edu/whrc.

How do I register?

Register and pay online at <https://whrcportal.ucsf.edu/> OR call (415) 353-2667 or (415) 514-2670. Come in person to the UCSF Women's Health Resource Center, at Mount Zion: 2356 Sutter Street, First Floor, Suite J112, or Mission Bay: 1855 4th Street, Suite A3473

What forms of payment are accepted?

You may pay by credit card online or over the telephone (Visa, MasterCard, Discover, or American Express are accepted). Financial assistance available for those inquiring.

Are classes, pump rentals or pump purchases reimbursed by my insurance?

Great Expectations does NOT work with insurance companies. Please check with your health insurance provider for reimbursement or discount information.

Can my support person also attend the class?

Yes. UCSF's Great Expectations Program encourages support persons to attend classes. ALL class fees include two (2) people (*with the exception of the Prenatal Yoga and Afterglow class, which covers only one person*). If you have more than one support person, they will need to pay for an additional enrollment.

Are nursing (or other students) allowed to observe a childbirth class?

Yes. There is a \$50 fee per class. One student maximum is allowed to observe any class. In addition, all students are required to submit proof of current health clearance and completed compliance documents. Please call UCSF Great Expectations at (415) 353-2667 to reserve a spot. Please have class date and registration fee payment ready at the time of enrollment.

Where are classes held?

We hold classes at two convenient locations: Mission Bay-Betty Moore Irene Moore Women's Hospital, Mt. Zion-Women's Health Center. Class time and locations are subject to change, you will be notified accordingly.

Disclaimer: Due to instructor illness or circumstances beyond our control, UCSF Great Expectations Pregnancy Program reserves the right to reschedule or cancel scheduled classes. We are committed to your healthcare education and will make every effort for you to make-up your cancelled class. Participants will be given notice by UCSF Great Expectations Pregnancy Program within a 48-hour period regarding a make-up session or refund.