

Jay-Z Performs New Song in Honor of New Baby Blue Ivy

On Monday, Jay-Z posted a new song titled "Glory" on his website, *Lifeandtimes.com*, with the statement, "Life just got REALLY good." He was clearly referring to the birth of his baby daughter Blue Ivy Carter, with Beyoncé. According to *Marqueeblog.com*, Jay-Z's lyrics include, "You're a child of destiny/you're the child of my destiny/you're my child with the child from Destiny's Child/that's a hell of a recipe." He added, "The most beautiful thing in this world/is daddy's little girl." Pharrell Williams produced the emotional and personal track. A baby's cry is heard at the end of the song. Among other things, Jay-Z also revealed the couples' struggle with a miscarriage. "Last time the miscarriage was so tragic/we was afraid you disappeared/but nah, baby, you magic."

What are some unique ways to welcome your child to the world?

Cupid's Advice:

So maybe you're not Jay-Z and producing a hip-hop track is not an option to introduce your new baby, but there are plenty of other special ways to welcome your new child. Cupid has a few:

1. Make a photo collage to share: Document your pregnancy all the way up to the big moment, and create a photomontage. Putting something together is a project you can work on with your partner. Your closest friends and family will appreciate your effort and will enjoy your new baby.

2. Send out a birth announcement: Let the world know how proud you are of your new baby with adorable snapshots on a note card. Without being too personal, you can let everyone know you have brought a beautiful new life into the world.

3. Welcome party: Your family and friends are all going to be dying to meet your new bundle of joy, so why not throw a party? Let everyone share your joy and meet your baby all in one shot. It's also easier for you in the end (not having to look presentable every day for a different family member).

What are some ways you welcomed your child into the world? Share your stories here.