Booklet References:
Fit for the Future
Comfort after your Delivery/ Activity in the Early days after Delivery:
· Östgaard, H, Roos‐Hansson E, Zetherström G. (1996) Regression of Back and Posterior Pelvic Pain After Pregnancy. Spine: 1 December - Volume 21 - Issue 23 - p 2777–2780
· Nielsen, L.-L. (2010), Clinical findings, pain descriptions and physical complaints reported by women with post-natal pregnancy-related pelvic girdle pain. Acta Obstetricia et Gynecologica Scandinavica, 89: 1187–1191.
· NICE Clinical Guideline37 (2006): Routine Postnatal Care of Women and their Babies (CG37),
· East C, Begg L, Henshall N, Marchant P, Wallace. (2009). Local Cooling For Relieving Pain From Perineal Trauma Sustained During Childbirth (Cochrane Review)
· Lukacz E, Whitcomb E, Lawrence J, Nager C, Luber K. (2009) Urinary Frequency In Community-Dwelling Women: What Is Normal? Am J Obstet Gynecol. May ; 200(5): 552.E1–552.E7

Caesarean Delivery:
· NICE Clinical Guideline37 (2006): Routine Postnatal Care of Women and their Babies (CG37),
· NICE Clinical Guideline 132 (2012): Caesarean Section

Exercises, Pelvic Floor:
· Mørkved, S. and Bø, K. (2000), Effect of postpartum pelvic floor muscle training in prevention and treatment of urinary incontinence: a one-year follow up. BJOG: An International Journal of Obstetrics & Gynaecology, 107: 1022–1028.
· Boyle, R., Hay-Smith J., Cody, J.D. & Mørkved S.(2012) Pelvic ﬂoor muscle training for prevention and treatment of urinary and faecal incontinence in antenatal and postnatal women. Cochrane Database of Systematic Reviews, Issue 10.
· Pool-Goudzwaard, A., van Dijke, G.H., van Gurp, M., Mulder, P., Snijders, C. & Stoeckart, R. (2004) Contribution of pelvic floor muscles to stiffness of the pelvic ring. Clinical Biomechanics, (19) 6, pp 564-571
· Pool-Goudzwaard, A.L., Slieker ten Hove, M.C.P.H, Vierhout, M.E., Mulder, P.H., Pool, J.J.M., Snijders, C.J. & Stoeckart, R. (2005) Relations between pregnancy-related low back pain, pelvic floor activity and pelvic floor dysfunction. International Urogynaecology Journal, (16) 6, pp 468-474.
· Bump, R.C., Hurt, W.G., Fantl, J.A. & Wyman, J.F. (1991) Assessment of Kegel pelvic muscle exercise performance after brief verbal instruction. American Journal of Obstetrics and Gynecology.165 (2) pp322-327.
· Lovegrove Jones, R.C. et al. (2009) Mechanisms of Pelvic Floor Muscle Function and the effect on the urethra during a cough. European Urology. Volume 57, Issue 6, Pages 1101-1110
· Lovegrove Jones, R., Peng, Q., Humphrey, V., Stokes, M., Payne, C. and Constantinou, C.E. (2009) Effect of the knack on the pelvic floor: evaluated by 2d real time ultrasound and image processing methods. In, International Continence Society Annual Meeting, San Francsico, USA, 29 Sep - 03 Oct 2009
· NICE Clinical Guideline 40 (2006) The management of Urinary Incontinence (CG40).

· Yvonne Coldron, Maria J. Stokes, Di J. Newham, Katy Cook. (2008) Postpartum characteristics of rectus abdominis on ultrasound imaging. Manual Therapy, Volume 13, Issue 2, April, Pages 112-121
· Urquhart, D.M., Hodges, P.W., Allen, T.J. & Story, I.H. (2005) Abdominal muscle recruitment during a range of voluntary exercises. Manual Therapy (10) 144-153
· Sapsford, R., Hodges, P. Richardson, C., Cooper, D. Markwell, S. & Jull, G. (2001) Co-activation of the abdominal and pelvic floor muscles during voluntary activities. Neurourology Urodynamics, 20 (1) pp 31-42.
· Sapsford, R. (2004) Rehabilitation of pelvic ﬂoor muscles utilizing trunk stabilization. Manual Therapy, 9 pp 3–12

Getting Back to Normal:
· Royal College of Obstetricians and Gynaecologists. (2006) Statement No. 4 Exercise in pregnancy. January
· NICE Clinical Guideline37 (2006): Routine Postnatal Care of Women and their Babies (CG37),

Fit and Safe booklets
Introduction:
· Arena B, Maffulli N (2002) Exercise in pregnancy: how safe is it? Sports Medicine and Arthroscopy Review 10 (1): 15-22
· Royal College of Obstetrics and Gynaecology (2006) Statement No. 4. Exercise in Pregnancy
· Borg GAV, Ceci V, Noble JK (1983) A category-ratio perceived exertion scale: relationships to blood and muscle lactates and heart rate Med Sci Sports Exerc 15: 523-528

Physiological Changes:

· Artal R, O’Toole M, White S (2003) Guidelines of the American College of Obstetricians and Gynecologists for exercises during pregnancy and the postpartum period Br J Sports Med 37: 6-12
· Artal R 1999
· Hartmann S, Bung P (1999) Physical exercise during pregnancy – physiological consideration and recommendations Journal of Perinatal Medicine 27 (3) pp204-215
· Marquez-Sterling S et al (2000) Physical and Psychological Changes with Vigorous Exercise in Sedentary Primigravidae. Medicine and Science in Sports and Exercise 32, pp 58 - 62
· ACOG (2002) Exercise during pregnancy and the postpartum period: Committee Opinion Obstet Gynecol 99: 171-173
· Brown W (2002) The benefits of physical exercise during pregnancy J Sci Med Sport 5 (1): 37-45
· Avery ND, Stocking KD, Tranmer JE et al (1999) Fetal responses to maternal strength conditioning exercises in late gestation Canadian Journal of Applied Physiology 24 (4): 362-76
· Hefferman AE (2000) Exercise and pregnancy in primary care Nurse Practitioner 25 (3): 42,49, 53-56
· Riemann MK, Kanstrup Hansen IL (2000) Effects on the foetus of exercise in pregnancy Scandinavian Journal of Medicine and Science in Sports 10 (1): 12-19
· Mens, JM, Huis in ‘t Veld YH, and Pool-Goudzwaard A (2012) Severity of signs and symptoms in lumbopelvic pain during pregnancy. Manual Therapy 17(2): 175-9. doi: 10.1016/j.math.2011.12.012. Epub 2012 Jan 16.
· To, WW and Wong, MW (2003) Factors associated with back pain symptoms in pregnancy and the persistence of pain 2 years after pregnancy. Acta Obstetricia et Gynecologica Scandanavica 82(12):1086-91.
· Goodwin A, Astbury J, McMeeken J (2000) Body image and psychological well being in pregnancy. A comparison of exercisers and non-exercisers Australian and New Zealand Journal of Obstetrics and Gynaecology 40 (4): 442-7

Exercise- benefits/risks:

· Horns PN, Ratcliffe LP, Leggett JC, Swanson MS (1996) Pregnancy outcomes among active and sedentary primiparous women J of Obstet Gynecol Neonatal Nursing 25: (1) 49-54
· Kramer MS (2000) Regular aerobic exercise during pregnancy Cochrane Database of Systematic Reviews [computer file] (2): CD 000180
· Madsen M, Jorgensen T, Jensen ML, et al (2007) Leisure time physical exercise during pregnancy and the risk of miscarriage: a study within the Danish National Birth cohort British Journal of Obstetrics and Gynaecology 114 (11): 1419-1426
· Larsson L, Lindqvist PG (2005) Low impact exercise during pregnancy- a study of safety Acta Obstetricia et Gynecologica Scandinavica 84 (1): 34-38
· Duncombe D, Skouteris H, Wertheim EH et al (2006) Vigorous exercise and birth outcomes in a sample of recreational exercisers: a prospective study across pregnancy Australian and New Zealand Journal of Obstetrics and Gynaecology 46(4): 288-292
· Bungum TJ, Peaslee DL, Jackson AW, Perez MA (2000) Exercise during pregnancy and type of delivery in nulliparae Journal of Obstetric, Gynecologic and Neonatal Nursing 29 (3): 258-64
· Friedman 1999
· Artal and Toole (2003) as above
· RCOG (2006) as above
· Arena and Maffulli (2002) as above

Professional Issues:

· Quality Assurance Standards CSP (2012)
· Code of Members professional Values and behaviour CSP (2011)

Categories of Exercisers :

· RCOG (2006)
· Warren MP, Shantha S (2000) The female athlete. Best Practice and Research in Clinical Endocrinology and Metabolism 14 (1): 37-53
· ACOG (2002)
· Sports Medicine Australia (2002) SMA Statement: the benefits and risks of exercise during pregnancy J Sci Med Sport 5: 11-19

Types of Exercise:

· NICE CG40 (2006)
· Boston L, Dillon D, Emerson E, Southon L, Stephens G (2005) Incontinence in the athletic woman ACPWH Journal 97 (15-22
· Stanko, E (2002) The role of modified pilates in womens health physiotherapy. Journal of the Association of Chartered Physiotherapists in Women’s Health, 90: 21-32.
· Avery 1999
· Tanji JL(2000)The benefits of exercise for women Clinics in Sports Medicine 19(2): 175-85, vii
· Petridou et al (2001)Are there commontriggers of preterm deliveries? Br J Obstet Gynaecol 108 (6): 598-604
· Koltyn KF, Schultes SS (1997) Psychological effects of an aerobic exercise session and a rest session following pregnancy J Sports Med Phys Fitness 37: 287-91
· Lock et al 2001

Fit following Surgery (formerly Fit for Life)
 Recovery:

· Sjetne IS, Krogstad U, Odegard S, Engh ME (2009) Improving quality by introducing enhanced recovery after surgery in a gynaecological department: consequences for ward nursing practice. Quality improvement report. Qual Saf Care;18(3):236-240

Pelvic Floor Muscles:

· Bo K, Berghmans B, Morkved S and Van Kampen M (2007) Evidence-Based Physical Therapy for the Pelvic Floor. Churchill Livingstone Elsevier
· Miller JM, Perucchini D, Carchidi LT, DeLancey JO, Ashton-Miller J. (2001) Pelvic floor muscle contraction during a cough and decreased vesical neck mobility. Obstetrics and Gynaecology. 97(2), pp 255-260.

Exercises:
· Burton A et al (2004) European Guidelines for prevention of in Low Back Pain
· Mantle, Haslam & Barton (2004) Physiotherapy in Obstetrics and Gynaecology. London

Bowels:
· Sapsford RR, Markwell SJ and Richardson CA(1996) Abdominal muscles and the anal sphincter: their interaction during defaecation. Proceedings of the National Congress of the Australian Physiotherapy Association,pp103-104
· Snooks SJ, Barnes PRH, Swash M et al 1985a.Damage to the pelvic floor musculature in chronic constipation. Gastroenterology 89:977-981
Weight and Prolapse:
· Kapoor D, Davila GW, Rosenthal RJ et al 2004 Pelvic floor dysfunction in morbidly obese women: pilot study. Obesity Research 12(7):1104-1107
· Whiteside JL, Weber AM, Meyn LA et al 2004 Risk factors for prolapse recurrence after vaginal repair. American Journal of Obstetrics and Gynaecology 191:1533-1538

Pilates:
· E. Stanko (2002) : The role of modified pilates in womens health physiotherapy ACPWH journal(2002) ,90 (21-32)

Driving:

· Sanjaya Kalkur, Dan McKenna, Stephen P Dobbs ‘Doctor - when can I drive?’ – Advice obstetricians and gynaecologists give on driving after obstetric or gynaecological surgery. Ulster Med J. 2007 September; 76(3): 141–143.

Recovery after surgery:

· BJOG release (2011): Expert recommendations for women following gynaecological surgery aim to improve patient’s recovery timeRoyal College of Obstetricians and Gynaecologists (http://www.rcog.org.uk)

Fit for Pregnancy

· Pennick V, Young G. Interventions for preventing and treating pelvic and back pain in pregnancy. Cochrane Database of Systematic Reviews 2008, Issue 4.

Exercise and pregnancy
· Kramer M.S., McDonald S.W. Aerobic exercise for women during pregnancy. Cochrane Database of Systematic Reviews 2010, Issue 6.
· Royal College of Obstetricians and Gynaecologists. Statement No. 4 Exercise in pregnancy. January 2006
· Zavorsky, G.S. & Longo, L.D. (2011) Exercise Guidelines in Pregnancy New Perspectives. Sports Medicine, 41, (5) p345-360.

Pelvic joints and spine
· See Pelvic girdle pain leaflet for Health Professionals – expert opinion from health professionals in the field.
· Jain S., Eedarapalli P., Jamjute P. & Sawdy R. (2006) Symphysis pubis dysfunction: a practical approach to management. The Obstetrician and Gynaecologist, 8:153-158.
Pelvic floor muscles
· Boyle, R., Hay-Smith J., Cody, J.D. & Mørkved S. Pelvic ﬂoor muscle training for prevention and treatment of urinary and faecal incontinence in antenatal and postnatal women. Cochrane Database of Systematic Reviews 2012, Issue 10.
· Pool-Goudzwaard, A., van Dijke, G.H., van Gurp, M., Mulder, P., Snijders, C. & Stoeckart, R. (2004) Contribution of pelvic floor muscles to stiffness of the pelvic ring. Clinical Biomechanics, (19) 6, pp 564-571
· Pool-Goudzwaard, A.L., Slieker ten Hove, M.C.P.H, Vierhout, M.E., Mulder, P.H., Pool, J.J.M., Snijders, C.J. & Stoeckart, R. (2005) Relations between pregnancy-related low back pain, pelvic floor activity and pelvic floor dysfunction. International Urogynaecology Journal, (16) 6, pp 468-474.
· Bump, R.C., Hurt, W.G., Fantl, J.A. & Wyman, J.F. (1991) Assessment of Kegel pelvic muscle exercise performance after brief verbal instruction. American Journal of Obstetrics and Gynecology.165 (2) pp322-327.
· Lovegrove Jones, R.C. et al. (2009) Mechanisms of Pelvic Floor Muscle Function and the effect on the urethra during a cough. European Urology.
· Mason L., Glenn, S., Walton, I. & Hughes, C. (2001) The Relationship between Ante-natal Pelvic Floor Muscle Exercises and Post-partum Stress Incontinence. Physiotherapy, (87) 12 pp 651-661
· National Institute for Health and Clinical Excellence NICE Guideline CG40 The management of Urinary Incontinence (2006) [http://www.nice.org.uk/nicemedia/pdf/CG40NICEguideline.pdf]
· Urquhart, D.M., Hodges, P.W., Allen, T.J. & Story, I.H. (2005) Abdominal muscle recruitment during a range of voluntary exercises. Manual Therapy (10) 144-153
· Sapsford, R., Hodges, P. Richardson, C., Cooper, D. Markwell, S. & Jull, G. (2001) Co-activation of the abdominal and pelvic floor muscles during voluntary activities. Neurourology Urodynamics, 20 (1) pp 31-42.
· Sapsford, R. (2004) Rehabilitation of pelvic ﬂoor muscles utilizing trunk stabilization. Manual Therapy, 9 pp 3–12

How to rest comfortably
· Gedde-Dahl, M. & Fors, E.A. (2011) Impact of self-administered relaxation and guided imagery techniques during final trimester and birth. Complementary Therapies in Clinical Practice

Minor Problems
· Young G, Jewell D. Interventions for leg cramps in pregnancy. Cochrane Database of Systematic Reviews 2013, Issue 2.
· Finsen, V. and Zeitlmann, H. (2006) Carpal tunnel syndrome during pregnancy. Journal of plastic surgery and hand surgery, 40, (1) pp 41-45
· Rofé, Y., Littner, M.B. & Lewin, I. (1993) Emotional experiences during the three trimesters of pregnancy. Journal of Clinical Psychology 49, (1), pp 3–12.

[bookmark: _GoBack]

