

MISCARRIAGE
ASSOCIATION

The knowledge to help

Miscarriage

Information booklet

What is a miscarriage?

A miscarriage is when a woman is pregnant, but the baby dies inside her a long time before it is ready to be born.

Pregnancy usually lasts for about 40 weeks. If the baby dies before you have been pregnant for 24 weeks, it is called a miscarriage.

If the baby dies after you have been pregnant for 24 weeks, or when you give birth, that's called a stillbirth.

This leaflet just talks about miscarriage.

How do you know if you are having a miscarriage?

If you are pregnant and you have bleeding from your vagina, you might be having a miscarriage.

The bleeding might be like a period, or it might be a bit like a period, but different.

The bleeding might be bright red, or dark red. It might be like little spots of blood, or stringy bits, or maybe lumps of blood, a bit like liver.

The bleeding might be really heavy – lots more blood than when you have your period.

If you are pregnant and you have pain in your tummy or your shoulders, or when you poo, you might be having a miscarriage, especially if you have some bleeding too.

The pain in your tummy might be really bad – worse than when you have your period.

What should I do?

If you have to change your pad more than once an hour because of bleeding, it is best to go to the Accident & Emergency department at your hospital.

See if somebody can take you there or if not, call an ambulance.

If the pain is very bad and you need help straight away, it is best to go to the Accident & Emergency department at your hospital.

See if somebody can take you there or if not, call an ambulance.

If you are okay but you are worried that you might be having a miscarriage, it is best to phone your doctor or your midwife.

They will ask you some questions and they might send you to hospital for a scan.

What is a scan?

A scan is an examination that can show a picture of the inside of your tummy (your womb) where the baby grows, to see if the baby is okay.

It is not like a normal photo – more like lots of wavy lines.

Sometimes, the scan is done on your tummy. Sometimes it is done by putting a probe (like a very thick pen) into your vagina.

It might be uncomfortable or hurt a bit, or it might just feel a bit weird, but it won't harm your baby.

The doctor or nurse will tell you what the scan shows.

- They might say that the baby is fine and you can go home.

- They might say that they are not sure if the baby is okay or not, and ask you to come back again for another scan in a week or two.

- They might say that the baby is not okay and that you are having a miscarriage. They will talk to you about what happens next.

A 'missed' miscarriage

If you are pregnant, you will have an appointment at the hospital when you are three months pregnant to check if everything is okay. It is an exciting time.

But the scan might show that your baby has died, even though you didn't have any bleeding or any pain.

That's called a missed miscarriage because nobody noticed it had happened. This is not anyone's fault.

The doctor or nurse will talk to you about what happens next.

What might happen next?

A natural miscarriage

You might have a natural miscarriage. If so:

- You will probably have a lot of blood and clots coming from your vagina.

- You will need to use bigger pads than usual. Don't use tampons.

- The bleeding might last for a few days or a week or more.

- It might hurt a lot and you may need something for the pain.

- It is really important to ask for help if you need it.

- You might see something that looks a bit like a tiny baby.

Or

An operation

You might have an operation to take away anything that is left in your womb. If so:

- You will have an anaesthetic – an injection that makes you sleep.

- You won't feel anything while you are asleep.

- When you wake up, the miscarriage will be over.

- You might still have some bleeding like a light period for a few days.

Or

Pills or pessaries

You might be given some tablets to take or some pessaries, which are tablets that you put into your vagina. These will help the miscarriage finish. If so, that will be like having a natural miscarriage.

This treatment is called medical management. It is less likely to be offered to someone with learning difficulties or mental health problems.

Getting better

You might feel very tired after your miscarriage. It is important to rest when you want to.

Foods like red meat and dark green vegetables are good but the most important thing is to eat regularly.

You might feel very sad after your miscarriage. It can help to talk to people you trust, and tell them how you are feeling.

If you like, you can phone the Miscarriage Association and talk to us. Our telephone number is **01924 200 799**.

Monday → Friday

Our office is open Monday to Friday, from 9 in the morning till 4 in the afternoon. We will always be happy to help.

More information

We have another leaflet called 'Your miscarriage'. It has more information in it than this leaflet. We can send you a copy if you like.

MISCARRIAGE
ASSOCIATION

The knowledge to help

The Miscarriage Association
17 Wentworth Terrace
Wakefield WF1 3QW
Telephone: 01924 200 799
email: info@miscarriageassociation.org.uk
www.miscarriageassociation.org.uk

Text © The Miscarriage Association 2018
Registered Charity Number 1076829 (England & Wales) SC039790 (Scotland)
A company limited by guarantee, number 3779123
Registered in England and Wales

Illustration © CHANGE
www.changepeople.org

MIB/03/18