Postpartum Discharge Information 
Following Vaginal Delivery
General Instructions for Comfort and Activity
1. Rest for about half your waking hours, alternating brief periods of activity with rest for a week.

2. Nap when the baby naps.

3. After the first week, take an afternoon rest of 1-2 hours each day.

4. You may shower or bathe freely.

5. Eat three balanced meals a day.

6. For painful stitches, you may soak in the tub (sitz bath) for 15 minutes, three times a day. Apply anesthetic spray or ointment as needed.

7. For hemorrhoids, use 15 minute sitz baths several times a day. Keep your stool soft by drinking plenty of fluids and eating fruits and vegetables. You may use stool softeners, mineral oil, Tucks or suppositories as prescribed by your doctor.

8. For constipation, increase fluid intake, use mineral oil or Milk of Magnesia. Call your doctor if you have not had a bowel movement by the 4th day following delivery.

9. Do not douche, use tampons or vaginal suppositories for 6 weeks.

10. Do not engage in sexual intercourse for 6 weeks.

11. Climb whatever stairs are necessary.

12. You may drive a car whenever you feel like it. Long distance travel is not recommended for the first few weeks unless absolutely necessary.

13. Avoid strenuous physical activity, including exercise workouts, for 6 weeks following the delivery

14. Call your doctor’s office to make an appointment to be seen about 6 weeks after delivery.

Medications

1. Continue a daily multivitamin for as long as you breastfeed. If bottle feeding, continue the multivitamins daily for three months.

2. If needed, your doctor will order additional iron pills

3. You may safely use acetaminaphen (“Tylenol”), ibuprofen (“Motrin”), or any other medication prescribed by your physician. Before taking any other medication, check first with your doctor.

Bleeding

1. You may experience blood tinged or brownish discharge for 3 to 6 weeks.

2. Your first menstrual period may occur any from four to eight weeks after delivery, longer if you are breastfeeding.

3. Your first period may be heavier than usual.

Breast Care
1. Call at the first sign of a breast infection (pain, redness or fever).

2. If not breastfeeding, use a tight, supportive bra for five days after discharge, avoid breast stimulation, and use ice packs to help with engorgement.

3. If breastfeeding, keep the breasts clean with frequent warm water rinses to clear dried milk from the nipples. It is generally better to avoid the use of soap on the breasts. If you need soap, use a very mild one and rinse well so no soap is left for the baby.

Danger Signs

1. Continuous abdominal pain

2. Bad smelling vaginal discharge

3. Heavy bleeding (a full sanitary napkin in an hour)

4. Pain or redness in the leg

5. Difficulty urinating

6. Temperature greater than 100.4 degrees

7. Tenderness or localized redness of the breasts
