


CANNABIS AND NEW OR EXPECTING MOMS

Weed can affect a baby's health and development. Anyone who is pregnant or breastfeeding, or who plans to become pregnant soon should not use any amount of cannabis.

WHY CANNABIS AFFECTS YOUR BABY

THC, the active ingredient in cannabis (marijuana, hashish, weed, pot, edibles, etc.), is stored in body fat. Babies' brains and bodies are made with a lot of fat.¹ If you use marijuana while pregnant, the THC you consume will remain with your baby longer and in higher concentrations than anywhere else in your body.

THC CAN REACH YOUR BABY IN 3 WAYS


THROUGH YOUR BLOODSTREAM AND INTO THE PLACENTA (THE ORGAN THAT FEEDS YOUR BABY DURING PREGNANCY)^{2,3}


THC IN BREAST MILK^{4,5}

- THC is slowly released in the body over several weeks,⁶ so it stays in your breast milk for longer than alcohol.
- The concentration of THC in your breast milk can be up to 8 times stronger than what's in your blood.⁷
- For these reasons, "pumping and dumping" does not work with weed.


SECONDHAND SMOKE THAT ENTERS YOUR BABY'S LUNGS^{8,9}

- Like tobacco smoke, cannabis smoke lowers oxygen levels, introduces toxins into the system, and harms your lungs.^{10,11}

Ask your doctor any questions you have about cannabis as a new mom.

CANNABIS CAN BE BAD FOR YOU AND YOUR BABY

If you are pregnant, leading doctors' organizations such as the American College of Obstetricians¹⁰ and Gynecologists and the American Academy of Pediatrics¹¹ recommend that you:

DISCONTINUE USE OF CANNABIS

If you already use cannabis for medicinal purposes, talk to your doctor about safer alternatives for your baby.

Research shows that if you use cannabis while you are pregnant or breastfeeding:

- Your baby may be born with a lower birth weight.^{14,15}
- A low birth weight baby is more likely to have health problems, especially in the first year of life.¹⁶
- The growth and development of your baby's brain can be harmed,^{17,18} causing gaps in their problem-solving skills, memory, and the ability to remain attentive.
- There is a 2.3 times greater risk of stillbirth.¹⁹

To learn how to protect older kids from cannabis, visit letstalkcannabisIL.com/parents.

If you have additional questions regarding non-medical marijuana use in Illinois, please email letstalkcannabisIL@prevention.org.


REFERENCES

1. Ryan, S. A., & Ammerman, S. D. (2018). Marijuana Use During Pregnancy and Breastfeeding: Implications for Neonatal and Childhood Outcomes. *Pediatrics*. Retrieved from <https://pediatrics.aappublications.org/content/early/2018/08/23/peds.2018-1889>
2. Bailey, J. R., H. C. Cunny, M. G. Paule, and W. Slikker, Jr. 1987. "Fetal disposition of delta 9-tetrahydrocannabinol (THC) during late pregnancy in the rhesus monkey." *Toxicol Appl Pharmacol* 90 (2):315-21.
3. Hutchings, D. E., B. R. Martin, Z. Gamagaris, N. Miller, and T. Fico. 1989. "Plasma concentrations of delta-9-tetrahydrocannabinol in dams and fetuses following acute or multiple prenatal dosing in rats." *Life Sci* 44 (11):697-701.
4. Garry, A., V. Rigourd, A. Amirouche, V. Fauroux, S. Aubry, and R. Serreau. 2009. "Cannabis and breastfeeding." *J Toxicol* 2009:596149. doi: 10.1155/2009/596149.
5. Perez-Reyes, M., and M. E. Wall. 1982. "Presence of delta9-tetrahydrocannabinol in human milk." *N Engl J Med* 307 (13):819-20. doi: 10.1056/nejm198209233071311.
6. Reece-Stremtan, S., and K. A. Marinelli. 2015. "ABM clinical protocol #21: guidelines for breastfeeding and substance use or substance use disorder, revised 2015." *Breastfeed Med* 10 (3):135-41. doi: 10.1089/bfm.2015.9992.
7. Djulus, J., Moretti, M., & Koren, G. (2005). Marijuana use and breastfeeding. *Canadian Family Physician*, 51(3), 349-350. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1472960/>
8. Herrmann, E. S., E. J. Cone, J. M. Mitchell, G. E. Bigelow, C. LoDico, R. Flegel, and R. Vandrey. 2015. "Non-smoker exposure to secondhand cannabis smoke II: Effect of room ventilation on the physiological, subjective, and behavioral/cognitive effects." *Drug Alcohol Depend* 151:194-202. doi: 10.1016/j.drugalcdep.2015.03.019.
9. Moore, C., C. Coulter, D. Uges, J. Tuyay, S. van der Linde, A. van Leeuwen, M. Garnier, and J. Orbita, Jr. 2011. "Cannabinoids in oral fluid following passive exposure to marijuana smoke." *Forensic Sci Int* 212 (1-3):227-30. doi: 10.1016/j.forsciint.2011.06.019.
10. Moir, D., W. S. Rickert, G. Levasseur, Y. Larose, R. Maertens, P. White, and S. Desjardins. 2008. "A comparison of mainstream and sidestream marijuana and tobacco cigarette smoke produced under two machine smoking conditions." *Chem Res Toxicol* 21 (2):494-502. doi: 10.1021/tx700275p.
11. Tashkin, D. P. 2013. "Effects of marijuana smoking on the lung." *Ann Am Thorac Soc* 10 (3):239-47. doi: 10.1513/AnnalsATS.201212-127FR.
12. Holland, C. L., D. Rubio, K. L. Rodriguez, K. L. Kraemer, N. Day, R. M. Arnold, J. A. Tarr, and J. C. Chang. 2016. "Obstetric Health Care Providers' Counseling Responses to Pregnant Patient Disclosures of Marijuana Use." *Obstet Gynecol* 127 (4):681-7. doi: 10.1097/aog.0000000000001343.
13. American College of Obstetricians and Gynecologists. 2015. "Committee Opinion No. 637: Marijuana Use During Pregnancy and Lactation." *Obstet Gynecol* 126 (1):234-8. doi: 10.1097/01.AOG.0000467192.89321.a6.
14. American Academy of Pediatrics. 2012. "Section on Breastfeeding: Breastfeeding and the Use of Human Milk." *Pediatrics* 129 (3):e827-e841. doi: 10.1542/peds.2011-3552.
15. Gunn, J. K., C. B. Rosales, K. E. Center, A. Nunez, S. J. Gibson, C. Christ, and J. E. Ehiri. 2016. "Prenatal exposure to cannabis and maternal and child health outcomes: a systematic review and meta-analysis." *BMJ Open* 6(4):e009986. Doi: 10.1136/bmjopen-2015-009986.
16. National Academies of Sciences, Engineering, and Medicine. 2017. "The Health Effects of Cannabis and Cannabinoids: The Current State of Evidence and Recommendations for Research." Washington, DC: The National Academies Press. doi: 10.17226/24625.
17. U.S. Department of Health and Human Services, Health Resources and Services Administration, Maternal and Child Health Bureau. "Child Health USA 2014." Rockville, Maryland: U.S. Department of Health and Human Services, 2014.
18. Wu, C. S., C. P. Jew, and H. C. Lu. 2011. "Lasting impacts of prenatal cannabis exposure and the role of endogenous cannabinoids in the developing brain." *Future Neurol* 6 (4):459-480.
19. Leech, S. L., G. A. Richardson, L. Goldschmidt, and N. L. Day. 1999. "Prenatal substance exposure: effects on attention and impulsivity of 6-year-olds." *Neurotoxicol Teratol* 21 (2):109-18.
20. National Institute on Drug Abuse. (2019). Can marijuana use during and after pregnancy harm the baby? Retrieved from <https://www.drugabuse.gov/publications/research-reports/marijuana/can-marijuana-use-during-pregnancy-harm-baby>