
 IMPORTANT INFORMATION ABOUT PREGNANCY TESTS

When you ask for a urine pregnancy test from this clinic, we ask that you read the following information.

The pregnancy test used at this clinic will usually be positive at or just before a missed menstrual period. It is very important that you give the nurse an accurate history and date of your last menstrual period so that when the test is done, it can be considered correct. No pregnancy test is right 100% of the time. However, most available urine pregnancy tests provide an accurate result as early as one week after conception.

If the pregnancy test is negative and your menstrual cycle does not start, return to your health care provider for a repeat test and possible examination.
If your pregnancy test is positive, you have the option to decide what to do with the pregnancy. You can choose to continue with the pregnancy, seek assistance in obtaining adoption services or foster care, or terminate the pregnancy. Staff is available to provide counseling on the options you choose to know about.

If your pregnancy test is negative, you are encouraged to seek information on confidential birth control information. Family planning services are available through your local health department.

It is important to protect yourself from sexually transmitted diseases, including HIV or Hepatitis B. Practice consistent condom use if you are at risk.

If the test is positive or you are trying to get pregnant,

· You should eat well (try not to skip meals)

· You should stop smoking

· You should stop drinking alcohol

· You should not take any drugs or medicine unless a medical care provider, who also knows that you are pregnant, prescribes the drugs

· You should get a dental checkup, brush with fluoride toothpaste and use an antiseptic mouthwash twice a day, and floss daily

Smoking, using alcohol, and some drugs (especially when used very early in pregnancy) may actually do harm to a developing baby.

All women of childbearing age should get 0.4 milligrams (0.4 mg or 400 mcg) of folic acid every day from a multiple vitamin or supplement to help prevent some types of birth defects. Folic acid is a B vitamin or supplement that can reduce the risk of neural tube defects (birth defects involving the spine or brain). Women with a history of a previous pregnancy with a neural tube defect should take 4.0 milligrams of folic acid daily at least one month prior to pregnancy and during the first three months of pregnancy.
PAM-ACH 265 (Rev. 01-10)

