
focus
Vol. 46, No. 4, October 2018 C o n f e r e n c e

Michigan
Catholic

Catholics are called to engage in the world, to work towards
a society where all can “experience the love of God and live
out that love.”1 � is call extends to the home, workplace,
community and even in the political process. On Tuesday,
November 6, Michigan Catholics will have the opportunity
to engage in the world by participating in the General Elec-
tion. As is with elections, ballots will include local, state, and
federal candidates, as well as local and statewide issue pro-
posals. In order to best promote justice, peace and human
dignity, Catholics should prayerfully re� ect upon Scrip-
ture and the social teachings of the Church before casting
their votes.

As the 2018 General Election draws closer, the Catholic
Church in Michigan seeks to provide information and guid-
ance, particularly on policy questions that will appear on the
statewide ballot. One measure, Proposal 1, asks Michigan
voters if recreational marijuana should be legal. Questions
about this proposal considered by the Michigan Catholic
Conference (MCC) Board of Directors, which includes the
Diocesan Bishops of the state, asked if this measure pro-
motes the common good and if it upli� s the moral � ber in
the state. A� er careful review, the MCC Board is urging a No
vote on the measure, citing the harm it may cause for Mich-
igan families, health outcomes, communities and workers.
� e purpose for this focus publication is to help Catholics

better understand the marijuana legalization proposal and
to consider questions about its impact on the common good
in society.

In addition to Proposal 1, two other proposals will ap-
pear on the statewide ballot: Proposal 2 would reform the
state’s redistricting process while Proposal 3 would change
state laws that dictate how voters participate in elections.
� e MCC Board of Directors has not adopted a position
on either Proposal 2 or 3, as they are best le� to the pru-
dential judgement of individual voters. Additional infor-
mation about the 2018 General Election can be found at
micatholic.org/Election2018. ■

PROPOSAL 1
SAY NO TO RECREATIONAL MARIJUANA

DID YOU KNOW?
Marijuana a� ects speci� c receptors in the brain—areas
associated with learning, memory, coordination, and
pleasure—which is why it can lead to an impaired sense
of reality, a diminished ability to reason or recall informa-
tion, and poor balance. Tetrahydrocannabinol, or THC, is
the ingredient responsible for most of the drug’s psy-
chological e� ects, or the feeling of “being high.”

2

PROPOSAL 1

RECREATIONAL MARIJUANA LEGALIZATION
What would this proposal do? Proposal 1 would allow indi-
viduals twenty-one and older to use and possess recreation-
al marijuana. Individuals could possess up to 2.5 ounces of
marijuana on their person, keep up to 10 ounces at home,
and grow up to twelve total plants in a single residence—the
highest limits in the country. � e new law also would pro-
vide rules for its commercial production and distribution,
and it would place a ten percent excise tax on marijuana
at the retail level. Any resulting revenue would be � rst al-
located towards implementation costs and FDA-approved
research on the bene� ts of medical marijuana for veterans
($40 million). Additional revenue would then be distributed
towards K–12 public education (35 percent); the repair and
maintenance of roads and bridges (35 percent); and munic-
ipalities and counties where a marijuana business is located
(15 percent each).

How many states have legalized marijuana? Nine states—
Alaska, California, Colorado, Maine, Massachusetts, Neva-
da, Oregon, Vermont, Washington—and Washington D.C.
have legalized recreational marijuana. Approximately thirty

states have legalized medical marijuana, including Michigan.
Michigan’s law was adopted by voters in 2008 and is not im-
pacted by this proposal.

Are there any limits to marijuana use? Under the measure, it
would be illegal to drive under the in� uence of marijuana or
to use marijuana on the street, sidewalk or in public parks.
Municipalities could pass bans or limits on marijuana estab-
lishments within their boundaries.

HOW DOES CATHOLIC
TEACHING APPLY TO PROPOSAL 1?

God has equipped each person with free will and the ability
to reason, which assists in daily decision-making. With the
temptation to allow passion and immediate physical pleasure
to dictate’s one’s actions, temperance is critical. According
to the Catechism of the Catholic Church (CCC), temperance

helps “[moderate] the attraction of pleasures,” keeping de-
sires within safe and healthy boundaries. It also helps in-
dividuals avoid excess or abuse of all kinds that can lead to
dependency and self-destruction (CCC 1809, 2290). � e life
of a Catholic is not only about avoiding evil and sin, but
also pursuing the good: truth, holiness, friendship, justice,
beauty and charity. Recreational marijuana use hinders this
pursuit, intentionally altering one’s reality for non-medical
purposes and limiting his or her decision-making ability. ■

SUPPORTERS
The Coalition to Regulate Marijuana Like Alcohol, Michigan
Cannabis Coalition, and MILegalize (ballot question com-
mittees); the American Civil Liberties Union of Michigan;
Cannabis Counsel; Governor Candidates Bill Gelineau (L) and
Gretchen Whitmer (D); Marijuana Law Section of the Mich-
igan Bar; Michigan National Organization for the Reform of
Marijuana Laws (NORML); and the National Patient Rights As-
sociation Michigan Chapter.

OPPONENTS
The Committee to Keep Pot Out of Neighborhoods & Schools
and Healthy & Productive Michigan (ballot question commit-
tees); Arbor Circle; Citizens for Traditional Values; Governor
Candidate Bill Schuette (R), Michigan Association of Chiefs of
Police; Michigan Association of Treatment Court Profession-
als; Michigan Catholic Conference; Michigan Chamber of
Commerce; Michigan Farm Bureau; Michigan Prevention As-
sociation; Michigan Sheri� s’ Association; and the Prosecuting
Attorneys Association of Michigan.

3

QUESTIONS FOR CATHOLICS
ABOUT LEGALIZING MARIJUANA
Provided here for re� ection are responses to important
questions Catholics may ask themselves about the legaliza-
tion of marijuana in Michigan. As with other policy propos-
als, people of faith may consider: How will this a
 ect fam-
ilies and communities; will this have a positive or negative
result on the overall health of fellow citizens; and, how will
this impact work, safety and economic life?

WILL THIS POLICY

PROTECT YOUTH OR
IMPROVE FAMILY LIFE?
Parents have the responsibility to impart moral values; to
teach children to honor God; and to help children develop
emotionally, physically, and spiritually (CCC 2207). Legaliz-
ing recreational marijuana, however, teaches harmful les-
sons: that altering reality with a drug is desirable over hard
work, that feelings and responsibilities should be numbed
rather than dealt with, and that seeking happiness from an
object is sustainable. Are these lessons worth teaching to the
next generation?

Marijuana can also contribute to the breakdown of the
family. � ere is substantial evidence that when marijuana
use begins before adulthood, drug dependence surfaces
more quickly.5 As these individuals become parents, depen-
dence issues can produce chaotic and stress-� lled homes,
which harms child well-being and models behavior that
continues the cycle of abuse.6 Many children have been in-
troduced to the foster care system because they were harm-
fully exposed to marijuana during pregnancy or childhood,
or because they were exposed to dangerous living condi-
tions while their parents were growing marijuana. During
pregnancy, emerging evidence suggests “an association be-
tween marijuana and fetal growth restriction, stillbirth, and
preterm birth.”7 � e political community has the duty “[to
protect] the security and health of the family, especially with
respect to dangers like drugs” (CCC 2211). Legalization, how-
ever, signals that the drug is safe, without regard for those
families it leaves behind.

CLAIM
  Increased legal use of recreational marijuana will

not increase teen use.

RESPONSE
  Many states with recreational legalization have the

highest teen usage rates.2

  Youth decreasingly believe that marijuana is harm-
ful,3 when marijuana has a greater negative impact
on youth than adults.4

  Many marijuana products/packaging target youth
by mimicking popular candies (i.e. gummy bears).

1. Forming Consciences for Faithful Citizenship, USCCB, 2015: https://bit.ly/1kHJsse
2. Arthur Hughes, MS, Rachel N. Lipari, PhD, and Matthew Williams, PhD, The CBHSQ Report: State Estimates of Adolescent Marijuana Use and Perceptions of Risk of Harm From

Marijuana Use: 2013 and 2014, SAMHSA, 12/17/15: https://bit.ly/2wVozVm
3. “Marijuana Legalization in Colorado: Early Findings,” Colorado Department of Public Safety, March 2016, https://bit.ly/1Vecjap
4. “Marijuana Users Have Abnormal Brain Structure and Poor Memory,” Northwestern Now, 12/16/13: https://bit.ly/2C61S1n
5. Chuan-Yu Chen, PhD, Carla L. Storr, ScD, and James C. Anthony, PhD, “Early-Onset Drug Use and Risk for Drug Dependence Problems,” March 2009, https://bit.ly/2QeUDfI
6. “Drugs, Brains, and Behavior: The Science of Addiction,” National Institute on Drug Abuse, updated July 2018: https://bit.ly/2MdbhJB
7. “Marijuana and Child Abuse and Neglect,” Colorado School of Public Health, November 2016: https://bit.ly/2MbMs0m

4

WILL THIS POLICY IMPROVE HEALTH?
Each human person has been formed with special care,
re� ecting the image and likeness of God. Recreational
marijuana use, however, deliberately deprives individ-
uals of their use of reason, which hinders their ability
to live the life that has God envisioned. � e Catechism
states “the use of drugs in� icts very grave damage on
human health and life. � eir use, except on strictly
therapeutic grounds, is a grave o
 ense” (CCC, 2291).
Research shows the negative impact of recreational
marijuana use on health outcomes. Regular marijua-
na use has been connected to respiratory problems;
mental health issues (schizophrenia, bipolar disorder,
suicidal thoughts, and social anxiety disorder); and
learning, memory and attention loss.8 Additionally,
marijuana-related hospitalizations, emergency room
visits and poison control calls—including for those
under age eight—have increased in Colorado since
legalization.3

CLAIM
  Marijuana is not a gateway drug, and legal-

ization reduces exposure to other drugs.

RESPONSE
  Marijuana’s THC levels may prime the brain

for enhanced responses for tobacco, alcohol,
and other drugs.8,9

  Less research has been done on today’s
marijuana, which has signi� cantly higher THC
potency compared to the marijuana of the
1960–70s. We should proceed with caution.

8. “The Health E� ects of Cannaabis and Cannabinoids,” The National
Academy of Sciences, 2017: https://bit.ly/2jc3pO3

9. “Is Marijuana a Gateway Drug, National Institute on Drug Abuse, updated
June 2018: https://bit.ly/2EZX2Vr

10. “Does Marijuana Use A� ect Driving?” National Institute on Drug
Abuse, accessed 8/20/18: https://bit.ly/1krmQ1D and “Driver Toxicology
Testing and the Involvement of Marijuana in Fatal Crashes, 2010–
2014,” Washington Tra� c Safety Commission, revised February 2016:
https://bit.ly/2wsmPCO

11. Joseph M. Pierre, MD, Risks of Increasingly Potent Cannabis: The Joint
E� ects of Potency and Frequency, Current Psychiatry, February 2017:
https://bit.ly/2wovZAS

5

WILL THIS POLICY IMPROVE COMMUNITIES?
Pope Francis spoke in Rio de Janeiro in July 2013, say-
ing that reducing drug addiction “will not be achieved
by a liberalization of drug use.” Instead, society must
confront underlying issues that can lead to substance
abuse, such as unemployment, poverty, homelessness
and loneliness. � e Church has focused on com-
batting these root issues, o
 ering needed substance
abuse counseling and providing addiction and child
placement services. Proposal 1, in contrast, impedes
these necessary e
 orts. Voters should also not over-
look the impact of Proposal 1 on public safety. Other
states with legalized marijuana have seen increases in
fatal accidents with drivers testing positive for mar-
ijuana.10 While many supporters compare marijuana
and alcohol, the way the body reacts upon consump-
tion and time-to-intoxication cannot be evaluated in
similar parameters. Unlike alcohol, widely accepted
standards do not exist for judging marijuana impair-
ment to assist law enforcement and the courts. Indi-
viduals may also have di� culty gauging impairment,
especially when the presence and concentration of
other additives is rarely known.11 High-potency edi-
bles, or food items made or infused with marijuana,
take longer to digest and leave the user unexpectedly
vulnerable to e
 ects hours a� er ingestion.

CLAIM
  The resulting tax revenue is needed and

bene� cial for Michigan.

RESPONSE
  Supporters ignore economic and social costs

of legalization, such as regulatory expens-
es, increased emergency room visits, and
increased drugged driving fatalities.

  Recreational marijuana is still illegal under
federal laws, so growers and sellers face chal-
lenges using banks and � nancial markets.

  Marijuana businesses often operate as
cash-only, which makes tax collection
di� cult and endangers the public as they
become targets for crime.

6

Vol. 46, No. 4, October 2018

focus is published by the
Michigan Catholic Conference

510 South Capitol Avenue
Lansing, Michigan 48933

For additional free copies of this
focus, please contact us at:

Phone: (800) 395-5565
Email: kmay@micatholic.org

©2018 Michigan Catholic Conference
Design by Blair Miller

Find Michigan Catholic Conference
on Facebook, Twitter, YouTube,
and Instagram, or visit us on the

web at www.micatholic.org

focus

WILL THIS POLICY

MAKE PEOPLE BETTER WORKERS?
Work is more than a paycheck; it is a way to continue par-
ticipating in God’s creation. Scripture teaches that “the Lord
blesses our work so that we may share its fruits with others”
(Deuteronomy 14:28–29). Since labor upli� s the worker’s
dignity and contributes to the good of communities, it holds
a meaningful place in society. High THC content in mari-
juana can lead to di� culty remembering, paying attention,
and thinking clearly, all of which inhibit worker productivi-
ty and put workplace safety at risk.12 If labor is a way to serve
alongside God, why serve at any less than one’s full capacity?

FOR THESE REASONS, THE MCC BOARD OF
DIRECTORS JOINS THE HEALTHY & PRODUCTIVE

MICHIGAN COALITION TO OPPOSE PROPOSAL 1. VISIT
HEALTHYANDPRODUCTIVEMI.ORG TO LEARN MORE. VOTE NO ON PROPOSAL 18-1!

CLAIM
  Legalization will be good for employment and the

economy.

RESPONSE
  Companies in states with legalized recreational mar-

ijuana have struggled to � nd employees who can
pass drug tests, especially for federal jobs (direct or
contract), industries that require operation of heavy
machinery, or jobs requiring truck driving.13

  Research shows employees who tested positive
for marijuana in pre-employment drug tests have
higher rates of industrial accidents, injuries and
absenteeism.12

OFFICIAL BALLOT LANGUAGE

PROPOSAL 18-1
A proposed initiated law to authorize and legal-
ize possession, use and cultivation of marijuana
products by individuals who are at least 21 years of
age and older, and commercial sales of marijuana
through state-licensed retailers.

� e proposal would:

• Allow individuals 21 and older to purchase, pos-
sess and use marijuana and marijuana-infused
edibles, and grow up to 12 marijuana plants for
personal consumption.

• Impose a 10-ounce limit for marijuana kept at
residences and require amounts over 2.5 ounces
to be secured in locked containers.

• Create a state licensing system for marijuana
businesses and allow municipalities to ban or
restrict them.

• Permit retail sales of marijuana and edibles sub-
ject to a 10% tax, dedicated to implementation
costs, clinical trials, schools, roads and munici-
palities where marijuana businesses are located.

• Change several current violations from crimes
to civil infractions.

Should this proposal be adopted?

 YES  NO

12. “How does marijuana use a� ect school, work, and social life?” National Institute on Drug Abuse, updated June 2018: https://bit.ly/1oIZI1v
13. “Medical Marijuana in the Workplace,” Journal of Occupational and Environmental Medicine, May 2015: https://bit.ly/2BPdP0l

