

**Better Safe Than Sorry:
PowerPoint Slides for
Transparencies**

**MATERNAL ALCOHOL
ABUSE IS THE LEADING
KNOWN CAUSE OF MENTAL
RETARDATION IN THE
WESTERN WORLD**

The facial features of Fetal Alcohol Syndrome are:

- Small eyelid openings (palpebral fissures)
- Short, upturned nose
- Long upper lip (from nose to mouth) with a thin red border and a deficient central groove (philtrum)
- Reduced size of the head (microcephaly)

NORMAL

FAS

Visualization of the brain of a normal individual (A) and two with FAS (B, C) shows permanent loss of the tissue indicated by the arrows (portions of the corpus callosum)

Normal

FAS

FAS

Images courtesy of DR. S. Mattson

The facial features of Fetal Alcohol Syndrome can be seen in both a child and a mouse fetus that were exposed to alcohol during development.

child with FAS

Narrow forehead

Short palpebral fissures

Small nose

Small midface

Long upper lip with deficient philtrum

mouse fetuses

alcohol-exposed

normal

CELLS THAT SHOULD FORM MIDLINE STRUCTURES OF THE BRAIN AND FACE ARE KILLED BY ALCOHOL

Developing
brain and
face

Heart

Mouse embryo (viewed from the front) at a stage corresponding to a 22-23 day old human.

A close-up view of an alcohol-exposed mouse embryo shows cells killed by alcohol that have taken up a dark blue stain

**Health advisories
urge women who
are planning
pregnancy
or are pregnant
not to drink alcohol.**

