
	

August	
 21,	
 2013	

	

Researcher	
 Credited	
 With	
 1973	
 Fetal	
 Alcohol	
 Syndrome	
 Discovery	
 Says	
 Alcohol	

Consumption	
 During	
 Pregnancy	
 Still	
 ‘Major	
 Public	
 Concern’	
 40	
 Years	
 Later	
 	

	

Aims	
 To	
 Raise	
 Awareness	
 During	
 FASD	
 Month	
 With	
 Launch	
 Of	
 Free	
 Service	
 For	
 Pregnant	
 Women	

Brentwood,	
 TN	
 –	
 It’s	
 been	
 40	
 years	
 since	
 Kenneth	
 Lyons	
 Jones,	
 MD,	
 and	
 David	
 Smith,	
 MD,	
 first	

identified	
 Fetal	
 Alcohol	
 Syndrome	
 (FAS)	
 after	
 examining	
 several	
 children	
 with	
 similar	
 traits	
 who	

had	
 all	
 been	
 born	
 to	
 chronic	
 alcoholic	
 mothers.	
 Today,	
 despite	
 the	
 well-­‐documented	
 spectrum	

of	
 negative	
 physical	
 and	
 mental	
 effects	
 alcohol	
 can	
 have	
 on	
 the	
 developing	
 fetus,	
 Jones	
 says	
 it’s	

a	
 “major	
 public	
 concern”	
 that	
 1	
 in	
 13	
 women	
 still	
 drink	
 alcohol	
 during	
 pregnancy,	
 according	
 to	

the	
 Centers	
 for	
 Disease	
 Control	
 and	
 Prevention.	

	

“It’s	
 deeply	
 concerning,”	
 said	
 Jones,	
 who	
 is	
 president	
 of	
 MotherToBaby,	
 a	
 service	
 of	
 the	

international	
 non-­‐profit	
 Organization	
 of	
 Teratology	
 Information	
 Specialists	
 (OTIS),	
 and	

considered	
 the	
 world’s	
 leading	
 expert	
 on	
 FAS	
 as	
 well	
 as	
 other	
 areas	
 of	
 birth	
 defects	
 research.	

According	
 to	
 Jones,	
 the	
 concern	
 has	
 become	
 amplified	
 as	
 recent,	
 misleading	
 reports	
 have	
 hit	
 the	

mainstream	
 media	
 that	
 suggest	
 light	
 drinking	
 during	
 pregnancy	
 is	
 acceptable	
 for	
 all	
 women.	

“Each	
 woman	
 metabolizes	
 alcohol	
 differently	
 and	
 40	
 years	
 of	
 research	
 overwhelmingly	
 supports	

the	
 conclusion	
 that	
 a	
 ‘safe’	
 amount	
 of	
 alcohol	
 that	
 any	
 individual	
 woman	
 can	
 drink	
 during	

pregnancy	
 has	
 simply	
 not	
 been	
 established.”	

	

Jones	
 says	
 as	
 many	
 as	
 1	
 in	
 100	
 babies	
 are	
 affected	
 by	
 prenatal	
 alcohol	
 exposure	
 today	
 which	
 can	

result	
 in	
 a	
 range	
 of	
 neurobehavioral	
 disabilities,	
 now	
 known	
 as	
 Fetal	
 Alcohol	
 Spectrum	
 Disorder	

(FASD).	
 The	
 number	
 of	
 children	
 diagnosed	
 with	
 FASD	
 is	
 almost	
 as	
 many	
 as	
 those	
 diagnosed	
 with	

autism.	
 	

	

Despite	
 the	
 statistics,	
 Jones	
 understands	
 how	
 many	
 women	
 can	
 become	
 frustrated	
 with	
 the	

laundry	
 lists	
 of	
 “don’ts”	
 thrown	
 at	
 them	
 during	
 pregnancy.	
 “This	
 is	
 why	
 it’s	
 important	
 that	
 every	

woman	
 takes	
 the	
 well-­‐being	
 of	
 her	
 pregnancy	
 into	
 her	
 own	
 hands	
 by	
 receiving	
 a	
 personalized	

risk	
 assessment	
 directly	
 from	
 an	
 expert.	
 This	
 way	
 she	
 can	
 make	
 an	
 informed	
 decision	
 about	

whether	
 drinking	
 alcohol	
 or	
 taking	
 a	
 specific	
 medication,	
 for	
 example,	
 is	
 worth	
 the	
 risk	
 during	

her	
 particular	
 pregnancy.”	
 	
 Jones	
 and	
 other	
 members	
 of	
 OTIS	
 aim	
 to	
 fill	
 this	
 role	
 of	
 providing	

reliable	
 information	
 to	
 women	
 and	
 their	
 health	
 care	
 providers	
 with	
 the	
 launch	
 of	
 MotherToBaby.	
 	

	

MotherToBaby	
 is	
 a	
 one-­‐stop-­‐shop	
 for	
 evidence-­‐based	
 free	
 counseling	
 available	
 to	
 women	
 and	

the	
 general	
 public.	
 	
 All	
 North	
 Americans	
 can	
 be	
 connected	
 with	
 MotherToBaby	
 experts,	
 like	

Jones,	
 and	
 receive	
 individualized	
 risk	
 assessments	
 regarding	
 alcohol,	
 medications	
 and	
 other	

exposures	
 during	
 pregnancy	
 and	
 breastfeeding	
 through	
 the	
 toll-­‐free	
 counseling	
 service	
 (866)	

626-­‐6847	
 or	
 online	
 at	
 MotherToBaby.org.	

	

Jones	
 hopes	
 the	
 launch	
 of	
 MotherToBaby	
 and	
 September’s	
 International	
 FASD	
 Awareness	

Month	
 will	
 influence	
 more	
 people	
 to	
 spread	
 the	
 word	
 about	
 abstaining	
 from	
 alcohol	
 during	

pregnancy.	
 “The	
 most	
 important	
 message	
 is	
 that	
 FASD	
 is	
 100%	
 preventable.”	

	

Help	
 spread	
 the	
 word	
 about	
 FASD	
 by	
 sharing	
 the	
 following	
 PSA	
 link:	

http://youtu.be/lq7HmV4jUl4	

	

#	
 #	
 #	

	

Media	
 Contact:	
 Nicole	
 Chavez,	
 858-­‐246-­‐1745,	
 nchavez@mothertobaby.org.	
 Interviews	
 in	

Spanish	
 can	
 also	
 be	
 arranged.	

