

 If You Are Pregnant

at 9 weeks

Toll Free 1-888-744-4825
Available in Spanish

WomansRightToKnow.org

1000 S.W. Jackson, Suite 220 • Topeka, Kansas 66612

http://www.WomansRightToKnow.org

2

The Kansas Department of Health and Environment acknowledges
contributions for this publication. Photographs from: Lennart
Nilsson (in utero photographs used by permission, A Child is Born,
Dell Publishing, 1990); Alexander Tsiaras (from Conception to
Birth: a Life Unfolds, Doubleday 2002); Moore et al (Color Atlas of
Clinical Embryology, Elsevier 2000); text from Louisiana
Department of Health and Hospitals; prenatal development facts
adapted and cover photo used with permission from the
Endowment for Human Development.

 3

This publication is produced in compliance with K.S.A. 65-6708,
thru 65-6710 known as the “Woman’s Right-to-Know Act”. You
have the right to know that by state law, no person shall perform
or induce an abortion when the unborn child is viable or pain-
capable unless such person is a physician and has a documented
referral. The physician who performs or induces an abortion
when the unborn child is viable must have a documented referral
from another physician not legally or financially affiliated with the
physician performing or inducing the abortion. Both physicians
must determine that: the abortion is necessary to preserve the life
of the pregnant woman; or that a continuation of the pregnancy
will cause a substantial and irreversible physical impairment of a
major physical bodily function of the pregnant woman. If the child
is born alive, the attending physician has the legal obligation to
take all reasonable steps necessary to maintain the life and health
of the child.

You shall know that:

A. By no later than 20 weeks from fertilization, the unborn child

has the physical structures necessary to experience pain;

B. There is evidence that by 20 weeks from fertilizations unborn
children seek to evade certain stimuli in a manner that in an
infant or an adult would be interpreted to be a response to
pain;

C. Anesthesia is routinely administered to unborn children who
are 20 weeks from fertilization or older who undergo prenatal
surgery;

D. Less than 5% of all natural pregnancies end in spontaneous
miscarriage after detection of cardiac activity and a fetal
heartbeat is, therefore, a key medical indicator that an unborn
child is likely to achieve the capacity for live birth; and

E. Abortion terminates the life of a whole, separate, unique, living
human being.

4

INTRODUCTION

This handbook offers some basic facts to help you make an
informed decision about your pregnancy. This handbook will tell
you about the normal development of your unborn child and about
the methods and risks of abortions and medical risks of childbirth.

Your doctor is required to tell you about the nature of the physical
and emotional risks of both the abortion procedure and carrying a
child to term. The doctor must tell you how long you have been
pregnant and must give you a chance to ask questions and
discuss your decision about the pregnancy carefully and privately
in your own language.

In order to determine the gestational age of the unborn child, the
doctor may use ultrasound equipment preparatory to the
performance of an abortion. You have the right to view the
ultrasound image of the unborn child at no additional expense, and
you have the right to receive a picture of the unborn child.

A directory of services is also available. By calling or visiting the
agencies and offices in the directory you can find out about
alternatives to abortion, assistance to make an adoption plan for
your baby, or locate public and private agencies that offer medical
and financial help during pregnancy, during childbirth and while
you are raising your child.

Furthermore, you should know that:

A. It is unlawful for any individual to coerce you to undergo an
abortion. Coercion is the use of expressed or implied threats
of violence or intimidation to compel a person to act against
such person’s will;

B. Abortion terminates the life of a whole, separate, unique, living
human being;

C. Any physician who fails to provide informed consent prior to
performing an abortion may be guilty of unprofessional conduct
and liable for damages;

 5

D. You are not required to pay any amount for the abortion
procedure until the 24-hour waiting period has expired;

E. The father of your child is legally responsible to assist in the
support of the child, even in instances where the father has
offered to pay for an abortion; and

F. The law permits adoptive parents to pay the costs of prenatal
care, childbirth and neonatal care.

Many public and private agencies exist to provide counseling and
information on available services. You are strongly urged to seek
assistance from such agencies in order to obtain guidance during
your pregnancy. In addition, you are encouraged to seek
information on alternatives to abortion, including adoption, and
resources available to postpartum mothers. The law requires that
your physician, or the physician’s agent, provide this enclosed
information.

6

HUMAN DEVELOPMENT BEFORE BIRTH

Pregnancy begins at fertilization with the union of a man’s sperm
and a woman’s egg to form a single-cell embryo. This brand new
being contains the original copy of a new individual’s complete
genetic code. Gender, eye color and other traits are determined at
fertilization.

Most significant developmental milestones occur long before birth
during the first eight weeks following fertilization when most body
parts and all body systems appear and begin to function. The main
divisions of the body, such as the head, chest, abdomen and
pelvis, arms and legs are established by about four weeks after
fertilization. Eight weeks after fertilization, except for the small
size, the developing human’s overall appearance and many
internal structures closely resemble the newborn.

Pregnancy is not just a time for growing all the parts of the body. It
is also a time of preparation for survival after birth. Starting more
than 30 weeks before birth, many common daily activities seen in
children and adults begin in the womb. These activities include, but
are not limited to, hiccups, touching the face, breathing motions,
urination, right- or left-handedness, thumb sucking, swallowing,
yawning, jaw movement, reflexes, REM sleep, hearing, taste and
sensation.

Unless otherwise noted, all prenatal ages in the rest of these
materials are referenced from the start of the last normal menstrual
period. This age is two weeks greater than the age since
fertilization.

The First 2 Weeks

Shortly after a woman’s period begins, her body begins preparing
for the possibility of pregnancy.

Approximately 2 weeks into her cycle, a woman releases an egg
from one of her ovaries into a Fallopian tube. Conception is now
possible for the next 24 hours or so and signifies the beginning of
pregnancy.

 7

After conception, the single-cell embryo has a diameter of
approximately 4 thousandths of an inch.

2 to 4 Weeks

The cells of the embryo repeatedly divide moving through the
Fallopian tube into the woman’s uterus or womb. Implantation, the
process whereby the unborn child embeds itself into the wall of the
womb, begins by the end of the third week and is completed during
the fourth week of pregnancy.

At 4 weeks, the unborn child is
less than 1/100th of an inch
long.

By 5 weeks, development of
the brain, the spinal cord and
the heart is well underway.

The heart begins beating at
5 weeks and one day and is

visible by ultrasound almost

immediately.

By 6 weeks, the heart is
pumping the unborn child’s
own blood to such unborn
child’s brain and body.

All four chambers of the heart
are present and more than one
million heartbeats have
occurred.

6 to 8 Weeks

4 to 6 Weeks

8

The head, chest and abdominal cavities have formed and the
beginnings of the arms and legs are easily seen.

At 6 weeks, the unborn child measures less than ¼ of an inch
long from head to rump.

At 6½ weeks, rapid brain development continues with the
appearance of the cerebral hemispheres.

At 7½ weeks, the unborn child reflexively turns away in
response to light touch on the face.

The fingers also begin to form on the hand.

8 to 10 Weeks

The unborn child is about ½

inch from head to rump.

By 8½ weeks, the bones of
the jaw and collarbone
begin to harden.

Brainwaves have been
measured and recorded by
this point in gestation.

By 9 weeks, the hands move, the neck turns and hiccups begin.

Girls also now have ovaries and boys have testes.

The unborn child’s heart is nearly fully formed and the heart
rate peaks at about 170 beats per minute and will gradually
slow down until birth.

Electrical recordings of the heart at 9½ weeks are very similar

to the EKG tracing of the unborn child.

 9

By 10 weeks, intermittent
breathing motions begin
and the kidneys begin to
produce and release urine.
All the fingers and toes are
free and fully formed, and
several hundred muscles
are now present.

The hands and feet move
frequently and most unborn
children show the first signs

of right- or left-handedness.

Pain receptors in the skin, the sensory nerves connecting them
to the spinal cord and the nerve tracts in the spinal cord that will
carry pain impulses to the brain are all present by this time.

Experts estimate the 10-week unborn child possesses
approximately 90% of the 4,500 body parts found in adults. This
means approximately 4,000 permanent body parts are present
just eight weeks after fertilization. Incredibly, this highly complex
unborn child weighs about 1/10th of an ounce and measures
slightly less than 1¼ inches from head to rump.

The eyelids are temporarily fused together by 10½ weeks.

By 11 weeks, the head moves forward and back, the jaw
actively opens and closes, and the unborn child periodically
sighs and stretches. The face, palms of the hands and soles of
the feet are sensitive to light touch.

The unborn child begins thumb-sucking and swallowing
amniotic fluid.

The uterus is now present and girls’ ovaries now contain
reproductive cells that will give rise to eggs later in life.

Yawning begins at 11½ weeks.

10 to 12 Weeks

10

The 12-week unborn child
weighs less than 1 ounce
and measures about 3
inches from head to heel.

At 12 weeks, fingerprints
start forming, while
fingernails and toenails
begin to grow.

The bones are hardening in

many locations.

The heartbeat can be detected with a hand-held Doppler fetal
monitor or external heart rate monitor.

By 13 weeks, the lips and nose are fully formed and the unborn
child can make complex facial expressions.

The unborn child weighs
about 2 ounces and
measures slightly less than
5 inches from head to heel.

At 14 weeks, taste buds are
present all over the mouth
and tongue.

The unborn child now
produces a wide variety of
hormones. Also, the arms reach final proportion to body size.

By 15 weeks, the entire unborn child, except for parts of the
scalp, responds to light touch, and tooth development is
underway.

12 to 14 Weeks

14 to 16 Weeks

 11

By 18 weeks, the formation
of the breathing passages,
called the bronchial tree, is
complete. The unborn child
will release stress
hormones in response to
being poked with a needle.

At 18 weeks, the unborn
child weighs around 6
ounces and measures

about 8 inches from head to heel.

By 19 weeks, the unborn child’s heart has beaten more than 20

million times.

18 to 20 Weeks

The unborn child weighs
about 4 ounces and
measures slightly less than
7 inches from head to heel.

At 16 weeks, a pregnant
woman may begin to feel
the unborn child move.

The unborn child also
begins making several
digestive enzymes.

Around 17 weeks, blood cell formation moves to its permanent
location inside the bone marrow, and the unborn child begins
storing energy in the form of body fat.

16 to 18 Weeks

12

20 to 22 Weeks

By 20 weeks, nearly all
organs and structures of the
unborn child have been
formed.

The larynx, or voice box,

moves in a way similar to

movement seen during

crying after birth.

The skin has developed sweat glands and is covered by a

greasy white substance called vernix, which

protects the skin from the long exposure to amniotic fluid.

The 20-week unborn child weighs about 9 ounces and
measures about 10 inches from head to heel.

At 21 weeks, breathing patterns, body movements and the

heart rate begin to follow daily cycles called circadian rhythms.

22 to 24 Weeks

By 22 weeks, the cochlea,
the organ of hearing,
reaches adult size and the
unborn child begins hearing
and responding to various
sounds.

All the skin layers and
structures are now
complete.

The unborn child reacts to stimuli that would be recognized as

painful if applied to an adult human.

By 22 weeks, some infants can live outside the womb with
specialized medical care, and survival rates have been reported
as high as 40% in some medical centers.

 13

 Between 20 and 23 weeks, rapid eye movements begin, which
are similar to the REM sleep pattern seen when children and
adults have dreams.

The 22-week unborn child weighs just less than 1 pound and

measures about 11 inches from head to heel.

By 24 weeks, more than 30
million heartbeats have
occurred. Survival rates for
infants born at 24 weeks
have been reported as high
as 81 percent.

At 24 weeks, the unborn
child is about 12 inches from
head to heel and weighs
about 1¼ pounds.

By 25 weeks, breathing motions may occur up to 44 times per
minute.

24 to 26 Weeks

By 26 weeks, sudden, loud

noises trigger a blink-startle

response in the unborn child

and may increase body

movement, heart rate and

swallowing.

The lungs begin to produce

a substance necessary for

breathing after birth. The

survival rate of infants born at 26 weeks has been reported as

high as 95 percent.

26 to 28 Weeks

14

The 26-week unborn child weighs almost 2 pounds and
measures about 14 inches from head to heel.

By 27 weeks, the thigh bone and the foot bones are each about

two inches long.

By 28 weeks the sense of
smell is functioning and the
eyes produce tears.

Nearly all infants born
between this point and full
term survive.

The 28-week unborn child
weighs more than 2½
pounds and measures about 15 inches from head to heel.

By 29 weeks, pupils of the eyes react to light.

28 to 30 Weeks

At 30 weeks, the unborn
child weighs about 3¼
pounds and measures about
16 inches from head to heel.

By 31 weeks, the heart has
beaten more than 40 million
times and wrinkles
in the skin disappear as
more fat deposits are
formed.

30 to 32 Weeks

 15

By 32 weeks, breathing
movements occur up to 40%
of the time.

The 32-week unborn child
weighs about 4 pounds and
measures about 17 inches
from head to heel.

34 to 36 Weeks

By 34 weeks, true alveoli, or
air "pocket" cells, begin
developing in the lungs.

The 34-week unborn child
weighs about 5 pounds and
measures about 18 inches
from head to heel.

32 to 34 Weeks

16

36 to 38 Weeks

At 36 weeks, scalp hair is
silky and lies against the
head.

At 36 weeks, the unborn
child weighs about 5¾
pounds and measures
about 18½ inches from
head to heel.

By 37 weeks the unborn

child has a firm hand grip and the heart has beat more than 50
million times.

The 38-week unborn child
weighs about 6¾ pounds and
measures about 19 inches
from head to heel.

At term, the umbilical cord is
typically 20 to 24 inches long.

The unborn child initiates
labor, ideally around 40
weeks, leading to childbirth.

At full term, newborn babies typically weigh between 6 and 9
pounds and measure between 18 and 21 inches from head to
heel.

38 to 40 Weeks

 17

METHODS AND MEDICAL RISKS

There are three ways a pregnancy can end: a woman can give
birth, have a miscarriage or she can choose to have an abortion. If
you make a voluntary and informed decision to have an abortion,
you and your doctor will need to consider how long you have been
pregnant before deciding which abortion method to use. Your
doctor is required to use ultrasound equipment to establish the
estimate of gestational age.

Based on data from the Centers for Disease Control and
Prevention (CDC), the risk of maternal death as a direct result of a
legally induced abortion is less than one per 100,000.

From 2 to 12 Weeks

Abortion Methods: Early non-surgical abortion or Vacuum
Aspiration

Early Non-Surgical (Medical) Abortion

¶ This procedure is used only in the earliest stages of pregnancy.
A drug is given to stop the development of the pregnancy.

¶ A second drug is given by mouth or placed in the vagina,
causing the uterus to contract and expel the unborn child and
placenta.

¶ After receiving these drugs, women might experience cramping
of the uterus, pelvic pain or bleeding, and pass clots, tissue
and the unborn child within hours or days. A follow-up visit is
necessary 12 to 18 days after the drug is administered.

Possible Side Effects and Risks

Side effects may include nausea or vomiting, diarrhea, warmth
or chills, headache, dizziness, fatigue, inability to get pregnant
due to infection or complication of an operation, allergic
reaction to the medicines, hemorrhaging that may require
treatment with an operation, a blood transfusion, or both;
incomplete removal of the unborn child, placenta, or contents
of the uterus requiring an operation; or rarely, death.

18

From 13 to 21/22 Weeks

Vacuum Aspiration

¶ Local anesthetic is applied or injected into or near the cervix to
prevent pain to the mother.

¶ The opening of the cervix is gradually stretched. This is done
by the insertion of a series of dilators, each one thicker than the
previous one, into the opening of the cervix. The thickest dilator
used is about the width of a fountain pen.

¶ After opening is stretched, a clear plastic tube is inserted into
the uterus and attached to a suction system. The unborn child
and placenta are then removed.

¶ After the tube has been removed, a spoon-like instrument
called a curette may be used to gently scrape the walls of the
uterus to be sure it has been completely emptied of the
unborn child and the placenta.

Medical Risks

¶ Immediate medical risks may include the following: blood
clots in the uterus, heavy bleeding, cut or torn cervix,
perforation of the wall of the uterus, pelvic infection,
incomplete abortion, anesthesia-related complications;
fertility can be diminished in rare instances as a
consequence of infection; or rarely, death.

¶ Possible long-term medical risks are discussed in this
handbook.

Abortion Methods: Dilatation and Evacuation (D&E), Labor
Induction or Dilatation and Extraction (D&X)

Dilatation and Evacuation (D&E)

¶ Sponge-like tapered pieces of absorbent material are placed
into the cervix. This material becomes moist and slowly opens
the cervix.

¶ Sponge-like material will remain in place for several hours or
overnight.

¶ A second or third application of the material may be necessary.

 19

¶ Intravenous medications may be given to the mother to ease
pain and prevent infection.

¶ After a local or general anesthesia is given to the mother, the
unborn child and placenta are moved from the uterus with
medical instruments such as forceps and suction curettage.
Occasionally for removal, it will be necessary to dismember the
unborn child.

Medical Risks

¶ Immediate medical risks may include the following: blood
clots in the uterus, heavy bleeding, cut or torn cervix,
perforation of the wall of the uterus, pelvic infection,
incomplete abortion, anesthesia-related complications;
fertility can be diminished in rare instances as a
consequence of infection; or rarely, death.

¶ Possible long-term medical risks are discussed in this
handbook.

Labor Induction

¶ Labor induction may require a hospital stay.

¶ Drugs are given to terminate the pregnancy and start labor in
one of three ways; placed in the cervix, directly into the
woman’s vein or by inserting a needle through the mother’s
abdomen and into the amniotic sac (bag of waters).

¶ Labor will usually begin in 2-4 hours.

¶ If the afterbirth (placenta) is not completely removed during
labor induction, the doctor must open the cervix and use
suction curettage.

Medical Risks

¶ Labor induction abortion carries the highest risk for problems
such as infections and heavy bleeding.

¶ When drugs are used to start labor, there is a risk of rupture of
the uterus.

¶ Other immediate medical risks include the following: blood
clots in the uterus, heavy bleeding, cut or torn cervix,
perforation of the wall of the uterus, pelvic infection, incomplete
abortion, anesthesia-related complications, or rarely, death.

If the labor induction method is used, there is a small chance that a
baby could be delivered alive.

20

Dilatation and Extraction (D&X)

¶ This procedure is commonly known as a partial birth
abortion. It is illegal to perform or induce a partial birth abortion
except to save the life of the mother. (Note: No person shall
perform or induce a partial birth abortion on an unborn child
unless such person is a physician and has a documented
referral from another physician who is licensed to practice in
this state, and who is not legally or financially affiliated with the
physician performing or inducing the abortion, and both
physicians provide a written determination, based upon a
medical judgment that the partial birth abortion is necessary to
save the life of the mother whose life is endangered by a
physical disorder, physical illness or physical injury, including a
life-endangering physical condition caused by or arising from
the pregnancy itself.)

¶ This type of abortion, in very rare circumstances, can be done
after 16 weeks gestation. It is done in a hospital.

¶ The doctor will dilate (open) the cervix. The doctor will grasp
the unborn child's foot with an instrument and deliver the child
except for the head. While the head is kept in the birth canal,
an incision is made in the back of the head, a tube is inserted,
and suction is applied. The contents of the unborn child's skull
are suctioned out, the bones of the head collapse, and the child
is delivered dead.

¶ Possible side effects include the following: hole in the uterus or
other damage, injury to bowel or bladder, blood clots in the
uterus, heavy bleeding, cut or torn cervix, perforation of the
wall of the uterus, pelvic infection, incomplete abortion,
anesthesia-related complications, inability to get pregnant; or
rarely, death.

 21

From 22 to 38 Weeks

Abortion Methods: Labor Induction or Hysterotomy

Labor Induction

Labor induction may require a hospital stay and is not performed in
a clinic setting.

¶ Drugs are given to terminate the pregnancy and start labor in
one of three ways: placed in the cervix, directly into the
woman’s vein or by inserting a needle through her abdomen
and into the amniotic sac (bag of waters).

¶ If the afterbirth is not completely removed with the unborn child
during labor induction, the doctor must open the cervix and use
suction or instrumental curettage.

¶ Labor and delivery of the unborn child during this period are
similar to childbirth.

¶ The duration of labor depends on the size of the unborn child
and the readiness of the uterus.

¶ Your doctor may find it necessary to use instruments to scrape
the uterus and make sure that the unborn child, placenta and
other contents of the uterus have been completely removed.

¶ The chance of living outside the uterus increases as
gestational age increases. In the event the baby removed is
alive, any physician or other medical personnel attending the
baby is required by law to provide the type and degree of care
and treatment which in the good faith judgment of the physician
is commonly provided to any other person under similar
conditions and circumstances.

Medical Risks

¶ Possible complications of labor induction include infection and
heavy bleeding.

¶ When drugs are used to start labor, there is a risk that the
uterus could rupture.

22

¶ Other immediate medical risks may include the following: blood
clots in the uterus, heavy bleeding, cut or torn cervix,
perforation of the wall of the uterus, pelvic infection, incomplete
abortion, anesthesia-related complications; fertility can be
diminished in rare instances as a consequence of infection; or
rarely death.

Hysterotomy (similar to a Caesarean Section)

¶ This method of abortion requires that the woman be admitted
into a hospital. It is performed when labor induction fails or is
not possible.

¶ A hysterotomy is the complete removal of the unborn child by
surgically cutting open the abdomen and uterus. Anesthetic
medication, given intravenously or into the woman’s back, or
by breathing the anesthetic, is administered so the woman will
not feel the pain of the surgery. The unborn child is killed in
the uterus prior to removal.

Medical Risks

¶ Complications with this method of abortion are similar to those
seen with other abdominal surgeries and administration of
anesthesia, such as severe infection (sepsis); blood clots to the
heart and brain (emboli); stomach contents breathed into the
lungs (aspiration pneumonia); severe bleeding (hemorrhage);
and injury to the urinary tract.

¶ Other possible immediate risks include: blood clots in the
uterus, heavy bleeding, pelvic infection, retention of pieces of
the placenta, anesthesia-related complications; or rarely,
death.

¶ Postoperative care includes close observation for excessive
vaginal bleeding.

¶ Possible long-term risks are discussed in this handbook.

 23

WHAT IF THE CHILD IS DETERMINED TO

BE VIABLE?

The chance of the unborn child living outside the uterus (viability)
increases as the gestational age increases. The doctor must tell
you the probable gestational age of the unborn child at the time
the abortion would be performed.

By Kansas law, no person shall perform or induce an abortion
when the unborn child is viable or pain-capable unless such
person is a physician and has a documented referral.

The following steps must be taken:

1. The physician who performs or induces an abortion when the
unborn child is viable must have a documented referral from
another physician not legally or financially affiliated with the
physician performing or inducing the abortion.

2. Both physicians must determine that the abortion is
necessary to preserve the life of the pregnant woman or that
a continuation of the pregnancy will cause a substantial and
irreversible impairment of a major physical bodily function of
the pregnant woman.

If the child is born alive, the attending physician has the legal
obligation to take all reasonable steps necessary to maintain the
life and health of the child.

Medical Emergencies

When a medical emergency requires the performance of an
abortion, the physician shall tell the pregnant woman, before the
abortion if possible, of the medical indications supporting the
physician’s judgment that an abortion is necessary to prevent
substantial and permanent damage to any of the pregnant
woman’s major bodily functions.

In the case of a medical emergency, a physician also is not
required to comply with any condition listed above which, in the
physician’s medical judgment, he or she is prevented from
satisfying because of the medical emergency.

24

MEDICAL RISKS OF ABORTION

Medical Risks

The risk of complications for the woman increases with advancing
gestational age. (See the previous pages for a description of the
abortion procedure that your doctor will be using and the specific
risks listed in those pages.)

The following is a description of the risks cited in those

pages:

Pelvic Infection (sepsis): Bacteria (germs) from the vagina or
cervix may enter the uterus and cause an infection. Antibiotics
may clear up such an infection. In rare cases, a repeat suction,
hospitalization or surgery may be needed. Infection rates are
less than 1% for suction curettage, 1.5% for D&E, and 5% for
labor induction.

Incomplete abortion: Unborn child parts or other products of
pregnancy may not be completely emptied from the uterus,
requiring further medical procedures. Incomplete abortion may
result in infection and bleeding. The reported rate of such
complications is less than 1% after a D&E; whereas, following a
labor induction procedure, the rate may be as high as 36 percent.

Blood clots in the uterus: Blood clots that cause severe
cramping occur in about 1% of all abortions. The clots usually are
removed by a repeat suction curettage.

Heavy bleeding (hemorrhage): Some amount of bleeding is
common following an abortion. Heavy bleeding (hemorrhaging) is
not common and may be treated by repeat suction, medication;
or rarely, surgery. Ask the doctor to explain heavy bleeding and
what to do if it occurs.

Cut or torn cervix: The opening of the uterus (cervix) may be
torn while it is being stretched open to allow medical instruments
to pass through and into the uterus. This happens in less than 1%
of first trimester abortions.

 25

Perforation of the uterus wall: A medical instrument may go
through the wall of the uterus. The reported rate is 1 out of every
500 abortions. Depending on the severity, perforation can lead to
infection, heavy bleeding; or both. Surgery may be required to
repair the uterine tissue and in the most severe cases,
hysterectomy may be required.

Anesthesia -related complications: As with other surgical
procedures, anesthesia increases the risk of complications
associated with abortion. The reported risk of anesthesia-related
complications is around 1 per 5,000 abortions.

Rh Immune Globulin Therapy: Protein material found on the
surface of red blood cells is known as the Rh Factor. If a woman
and her unborn child have different Rh factors, she must receive
medication to prevent the development of antibodies that would
endanger future pregnancies.

26

LONG-TERM MEDICAL RISKS

Future Childbearing:

Some complications associated with an abortion, such as infection
or a cut or torn cervix, may make it difficult or impossible to
become pregnant in the future or carry a pregnancy to term. The
2007 Institute of Medicine report Preterm Birth: Causes,
Consequences, and Prevention lists a prior first trimester induced
abortion as an immutable medical risk factor associated with
preterm birth. A 2009 analysis of international studies concluded
prior induced abortions are associated with a significantly
increased risk of low birth weight and preterm births, and that the
risk increased as the number of previous induced abortions
increased. Preterm babies, who have higher risk of death, also
have the highest risk for lasting disabilities, such as cerebral palsy,
mental retardation, and visual and hearing impairment.

Breast Cancer:

Your chances of getting breast cancer are affected by your
pregnancy history. If you have carried a pregnancy to term as a
young woman, you may be less likely to get breast cancer in the
future. However, your risk is not reduced if your pregnancy is
ended by an abortion. There are also studies that have found an
increased risk of breast cancer after induced abortion, but other
studies have found no risk. A 2003 National Cancer Institute panel
reviewing studies at that time concluded there was no increased
risk; however, study and review of the relationship continue. NCI
recognizes research that shows pregnancy and breastfeeding both
reduce a woman’s lifetime cumulative exposure to hormones that
otherwise might increase her risk of breast cancer. Pregnancy and
breastfeeding also cause breast cells to mature in order to produce
milk, and some researchers hypothesize those cells are more
resistant to cancer. Women who have a family history of breast
cancer or who have clinical findings of breast disease should seek
medical advice from their physician.

 27

PSYCHOLOGICAL RISK OF ABORTION

After having an abortion, some women suffer from a variety of
psychological effects ranging from malaise, irritability, difficulty
sleeping, to depression and even posttraumatic stress disorder.
The risk of negative psychological experiences may increase if a
woman has previously suffered from mental health problems.

Talking with a counselor or physician may help a woman to
consider her decision fully before she takes any action. Many
pregnancy resource centers offer counseling services; a list of
centers is available in the resource directory.

28

MEDICAL RISKS OF CHILDBIRTH

Women who are more likely to experience problems during and

after a pregnancy are those who did not obtain prenatal care early

in the pregnancy and/or didn’t continue with that care and those

with generally poor health and life styles, e.g. smoking, alcohol and

drug use. Continuing a pregnancy and delivering a baby is usually

a safe, healthy process. Based on data from the CDC, the risk of

the woman dying as a direct result of pregnancy and childbirth is

less than 13 in 100,000 live births.

Continuing your pregnancy also includes a risk of experiencing

complications that are not always life-threatening.

¶ Caesarean section (c/s) delivery. Occurs in about 30 out of
every 100 births.

¶ Infection. Approximately 4 out of every 100 women experience
an infection after childbirth and are treated with antibiotics.

Lack of treatment may lead to infertility or more serious

infections.

¶ Bleeding. Heavy bleeding may occur as a result of clotting
problems, tears in the placenta prior to delivery or if pieces of

the placenta remain in the uterus after delivery.

Need for Rh Immune Globulin: As part of prenatal care, the
woman will have a blood test to find out her blood type. If the

pregnant woman is Rh negative and the father is Rh positive, she

can make antibodies (sensitization) that can attack the red blood

cells of the unborn child if the unborn child is Rh positive. This

sensitization can occur any time the unborn child’s blood mixes

with the mother’s blood; during pregnancy or after an abortion,

miscarriage, ectopic pregnancy or amniocentesis.

To prevent the development of antibodies the woman can receive

shots (immunizations) of Rh immune globulin (RhIg), one at 28

weeks of pregnancy and the other following a miscarriage or

delivery of a baby. The only known side effect of the immunization

for the woman is soreness from the shot or a slight fever. There is

no risk of infection with human immunodeficiency virus (HIV) with

the globulin.

 29

PREGNANCY, CHILDBIRTH AND
NEWBORN CARE

If the woman who is Rh negative does not receive the Rh immune

globulin, the unborn child’s red blood cells may be damaged,

leading to anemia, serious illness or death of the unborn child or

newborn.

Causes of Complications in Pregnancy

¶ Severe bleeding

¶ Blood clots in the lungs

¶ High blood pressure

¶ Seizures or strokes

¶ Severe infection

¶ Abnormal functioning of the heart

¶ Anesthesia-related complications and/or death

Altogether, these causes account for approximately 80% of all
deaths relating to pregnancy. Unknown or uncommon causes
account for the remaining 20% of deaths relating to pregnancy.
Women who have chronic severe diseases are at greater risk of
death than are healthy women.

You may or may not qualify for financial help for prenatal
(pregnancy), childbirth and neonatal (newborn) care, depending on
your income. If you qualify, programs such as the state’s medical
assistance program, called KanCare, will pay or help pay the cost
of doctor, clinic, hospital and other related medical expenses to
help you with prenatal care, childbirth delivery services and care
for your newborn baby.

A listing of agencies that are available to provide or assist you to
access financial assistance or medical care is available by calling
toll free at 1-888-744-4825.

30

WHAT ABOUT ADOPTION?

THE FATHERôS RESPONSIBILITY

Women or couples facing an untimely pregnancy who choose not
to take on the full responsibilities of parenthood have another
option, which is adoption.

Counseling and support services are a key part of adoption and
are available from a variety of adoption agencies and parent
support groups across the state. A list of adoption agencies is
available. Call toll free at 1-888-744-4825.

There are several ways to make a plan for adoption, including
through a child placement agency or through a private attorney.
Although fully anonymous adoptions are available, some degree of
openness in adoption is more common, such as permitting the
birth mother to choose the adoptive parents.

A father only has the right to consent to an adoption or refuse
consent and raise the child if he provides support for the mother
during the last six months of the pregnancy.

The father of a child has a legal responsibility to provide for the
support, educational, medical and other needs of the child. In
Kansas that responsibility includes child support payments to the
child’s mother or legal guardian. A child has rights of inheritance
from the father and may be eligible through him for benefits such
as life insurance, Social Security, pension, veteran’s or disability
benefits. Further, the child benefits from knowing the father’s
medical history and any potential health problems that can be
passed genetically. A father’s and mother’s rights are equal
regarding access, care and custody.

Paternity can be established in Kansas by two methods:

A. The father and mother, at the time of birth, can sign forms
provided by the hospital acknowledging paternity and the father’s
name is added to the birth certificate; or

B. A legal action can be brought in a court of law to determine
paternity and establish a child support order.

 31

INFORMATION DIRECTORY

ADDITIONAL RESOURCES

Issues of paternity affect your legal rights and the rights of the
child. More information concerning paternity establishment and
child support may be obtained from any regional office of the
Kansas Department for Children and Families, Division of Child
Support Enforcement.

The decision regarding your pregnancy is one of the most
important decisions you will ever make. There are lists of state,
county and local health and social service agencies and
organizations available to assist you. You are encouraged to
contact these groups if you need more information so you can
make an informed decision.

Individuals may call the Kansas Department of Health and
Environment’s toll free line at 1-888-744-4825 to receive a copy of
this handbook, ñIf You are Pregnantò and a Directory of Available
Services that list agencies which offer alternatives to abortion with
a special section listing adoption services and a list of providers
who offer free ultrasound services. Service providers (e.g.
physicians, hospitals, abortion clinics) may obtain copies and
certification forms by calling toll free at 1-888-744-4825.

Kansas Department for Children and Families: www.dcf.ks.gov

Resource Directory: 1-888-744-4825

32

