

Kelly Rowland Accidentally Reveals Sex of Beyonce's Baby

It's a girl! Or is it? Kelly Rowland kept referring to the newest addition to the Knowles-Carter calm as "she" and her" while answering questions about Beyonce's bundle of joy in London on Thursday. The X-Factor UK judge revealed to UsMagazine.com she was unsure of what to get her new niece for the baby shower. "I don't know, I think her dad is gonna give her everything anyways, all I can give her is love." With a response clearly insinuating the baby will be a girl, the media is buzzing with excitement. Rowland revealed she receives a weekly update from her best friend and former Destiny's Child band mate. So if anyone knows the sex of the baby, it's definitely be Auntie Kelly. Hopefully Beyonce and Jay-Z aren't too upset!

What are the differences in preparing for a baby girl versus a boy?

Cupid's Advice.

Aside from the obvious, there are inherent differences between girls and boys, and it's your job as a parent to be able to develop your child's skills accordingly. Here are some tips:

1. Research: As a new parent, do the proper research to know the ways in which baby boys differ from girls in terms of early childhood development.

2. Your childhood: Ask your family or your partner's family about the habits you each had as a baby. Your bundle of joy will probably have similar traits, and you'll be better equipped to deal with it.

3. Color scheme and theme: Of course you're going to decorate certain ways and purchase specific toys according to your baby's gender. Consider switching it up a bit; instead of pink and blue, go for yellow and green.

How you you prepare for the birth of a baby girl or boy? Tell us your story below.