
Important facts to remember

If you’re pregnant

or trying to get pregnant,

or if you know someone who is, there are

several important points to remember:

√ See a healthcare professional regularly.

√ Get plenty of rest and exercise.

√ Eat a well-balanced diet.

√ Avoid using any alcohol, tobacco or other
drugs without your doctor’s approval.

The U.S. Surgeon General and other

healthcare professionals encourage women

who are pregnant or trying to get pregnant,

as well as those who are breast-feeding, to

abstain from all types of alcohol – beer, wine,

wine coolers and distilled liquor – during this

critical time. It’s best also to avoid the use of

tobacco products and illicit drugs and to

follow the doctor’s orders with regard to other

prescription and over-the-counter medications.

The use of alcohol, tobacco and other

drugs during pregnancy or while breast-feed-

ing is a dangerous combination with serious

negative consequences.

A special delivery should be handled with care.

THE DANGERS OF ALCOHOL USE

When a pregnant woman drinks, the alcohol

moves directly through the placenta to the

unborn baby. Because the baby’s developing

body is unable to process the alcohol, it is

broken down at a much slower rate than in the

mother’s body. As a result, the alcohol stays in

the baby’s bloodstream longer and at higher

levels, often causing lifelong damage known as

Fetal Alcohol Syndrome (FAS). In addition,

alcohol use during pregnancy increases the

risk of miscarriage, babies born with low birth

weights (less than 5.5 pounds), stillbirth and

death in early infancy.

Although there is no proof that a father’s

drinking can cause FAS, evidence increasing-

ly suggests that heavy alcohol use among

males might adversely affect pregnancy and

birth outcomes by lowering the level of the

male hormone known as testosterone, which

can reduce sperm counts and lead to possible

infertility. As a precaution, many groups

encourage both men and women to abstain

from drinking during this time as a way to

avoid potential problems. It’s also easier for

the woman to abstain when her partner is

willing to do the same.

A special
delivery should

behandled
with care.

T H E P R O B L E M S O F F A S

FAS is the leading known cause of mental

retardation. It is an irreversible, lifelong

condition found among babies whose mothers

drank alcohol during pregnancy. Birth defects

associated with FAS include head and facial

deformities, stunted growth and learning dis-

abilities.

While the most severe cases of FAS are

detected immediately at birth, many problems

associated with FAS remain undiscovered until

later in life when a child begins to attend

school. These include attention problems,

learning disabilities and other types of behav-

ioral problems.

THE DANGERS OF TOBACCO USE

Women who smoke during pregnancy are at

far greater risk of experiencing problems,

including having babies with low birth weight,

the single most common cause of death and dis-

ease among infants. Pregnant smokers also run

the risk of having babies whose physical and

intellectual growth is below normal.

In addition, pregnant women

who smoke are at greater

risk of having miscarriages,

complications during pregnancy

and premature deliveries.

THE DANGERS OF MARIJUANA USE

As with other drugs, such as alcohol and

tobacco, the chemicals found in marijuana

enter the baby’s body directly when a woman

smokes during pregnancy or while breast-

feeding, causing toxic effects in the baby. In

addition, marijuana use among pregnant

women increases the mother’s heart rate and

blood pressure, which in turn reduces the rate

of blood flow to the baby.

Women who smoke marijuana during

pregnancy are likely to have babies who are

born prematurely and small for their age.

Marijuana-exposed babies often experience

behavioral problems, central nervous system

disorders, tremors and jitters. In addition, they

are often difficult to comfort.

Similarly, babies and young children of

parents who smoke suffer major risks from

exposure to the toxic chemicals found in

secondhand smoke. Specifically, the children

are at increased risk of experiencing respiratory

tract infections, such as pneumonia

and bronchitis; middle-ear infections;

asthma attacks; chronic coughing;

and wheezing.

More recent studies have linked

Sudden Infant Death Syndrome (SIDS)

or “crib death” to infants whose

mothers smoked during pregnancy

or around their babies after birth.

A special delivery should be handled with care.

T H E R I S K O F P R O S E C U T I O N

Not only is it dangerous for pregnant women

to use alcohol, tobacco and other drugs, but the

use of illegal drugs may subject them to crimi-

nal prosecution in South Carolina.

If a pregnant woman reveals that she has

been using illegal drugs, she may be given the

opportunity to receive treatment to address her

problem. In addition, she can receive educa-

tional services to help her understand the effects

of her behavior on her unborn baby, her family

and other members of her household.

If the mother successfully completes the

required services, she may avoid criminal pros-

ecution.

THE DANGERS OF COCAINE USE

Cocaine use during the early months of preg-

nancy increases the risk of miscarriage. When

used later in pregnancy, cocaine use increases

the risk of premature labor and stillbirth. It

also can cause an unborn baby to experience a

stroke, resulting in irreversible brain damage.

Research also suggests that cocaine-

exposed babies are more likely than other

babies to be born with low birth weight, which

greatly increases their risk of death and disease.

These babies are at an increased risk of experi-

encing lifelong disabilities, including mental

retardation, cerebral palsy, and vision and

hearing problems. In addition, they often

experience problems with reflexes, attention,

mood, eating and sleeping, and are at an

increased risk of dying from SIDS.

A special delivery should be handled with care.

P R E V E N T I O N I S T H E K E Y

Birth defects and other problems caused by

alcohol, tobacco and other drugs are completely

preventable. Women who smoke, drink or use

other drugs should stop before they become

pregnant or delay pregnancy until they are

certain they can completely avoid all use of

these substances. The health of their babies

depends on it.

W H E R E T O G O F O R H E L P

Women who need help with a problem

should contact the county alcohol and drug

abuse authority serving their community.

These local agencies provide a wide range of

services to address problems related to the use

of alcohol, tobacco and other drugs.

For more information about how to prevent

alcohol and other drug related birth defects, or

to find out where to go for help, call

1-888-SC PREVENTS.

10,000 copies of this publication were printed
at a cost of $.15 per copy. Total cost was
$1531.95 (including sales tax). Funding
was provided by the Substance Abuse
Prevention and Treatment Block Grant
of the U.S. Substance Abuse and Mental
Health Services Administration.

Revised January 2002

A special

delivery

should be

handled

with care.

101 Business Park Boulevard
Columbia, SC 29203-9498

Phone: (803) 896–5555 Fax: (803) 896–5557

1–888–SC PREVENTS
www.daodas.state.sc.us

