Expecting Mothers Project
[image: image1.jpg]-y

New expecting mothers are always in need of information to help them better understand what they are going through and what are the best ways to ensure the health of themselves and their unborn. Students are to create a booklet, poster or a PowerPoint presentation for expectant mothers. Each booklet, poster or PowerPoint presentation must contain the following:

	Possible Pts.
	Description of Criteria
	Points Earned

	10 pts
	One paragraph stating the purpose of this booklet or PowerPoint Presentation (3-5 sentences)
	

	12 pts.
	Types of Exercises during pregnancy: At least 6 different ones with description and illustration. (Make sure you tell how this will be beneficial to the pregnant woman)
	

	10 pts
	A list of dietary guidelines for pregnant women (at least 5)
	

	15 pts
	5 days of sample menus for pregnant women with pictures: breakfast, snack, lunch, snack and dinner
	

	10 pts
	One paragraph on the importance of appropriate clothing for pregnant women (3-5 sentences)
	

	10 pts
	5 days of sample casual outfits
	

	10 pts
	5 days of sample work/professional/business outfits
	

	10 pts
	Description of the changes a pregnant woman goes through. (weight gain, mood changes, increased hunger, cravings, etc.)
	

	10 pts
	An overview of the different options for childbirth (location and type)
	

	3 pts
	Cover page: Title, Your Name, Date and Class
	

	
	
	

	100 pts
	Total Points
	

The completed project is due on: ____________________________.

