

FACTS *for* FAMILIES

No. 31

(Updated July 2004)

WHEN CHILDREN HAVE CHILDREN

Babies born in the U.S. to teenage mothers are at risk for long-term problems in many major areas of life, including school failure, poverty, and physical or mental illness. The teenage mothers themselves are also at risk for these problems.

Teenage pregnancy is usually a crisis for the pregnant girl and her family. Common reactions include anger, guilt, and denial. If the father is young and involved, similar reactions can occur in his family.

Adolescents who become pregnant may not seek proper medical care during their pregnancy, leading to an increased risk for medical complications. Pregnant teenagers require special understanding, medical care, and education--particularly about nutrition, infections, substance abuse, and complications of pregnancy. They also need to learn that using tobacco, alcohol, and other drugs, can damage the developing fetus. All pregnant teenagers should have medical care beginning early in their pregnancy.

Pregnant teens can have many different emotional reactions:

- some may not want their babies
- some may want them for idealized and unrealistic ways
- others may view the creation of a child as an achievement and not recognize the serious responsibilities
- some may keep a child to please another family member
- some may want a baby to have someone to love, but not recognize the amount of care the baby needs
- depression is also common among pregnant teens
- many do not anticipate that their adorable baby can also be demanding and sometimes irritating
- some become overwhelmed by guilt, anxiety, and fears about the future
- depression is also common among pregnant teens

Babies born to teenagers are at risk for neglect and abuse because their young mothers are uncertain about their roles and may be frustrated by the constant demands of caretaking. Adult parents can help prevent teenage pregnancy through open communication and by providing guidance to their children about sexuality, contraception, and the risks and responsibilities of intimate relationships and pregnancy.

When Children Have Children, “Facts for Families,” No. 31 (7/04)

Some teenage girls drop out of school to have their babies and don't return. In this way, pregnant teens lose the opportunity to learn skills necessary for employment and self-survival as adults. School classes in family life and sexual education, as well as clinics providing reproductive information and birth control to young people, can also help to prevent an unwanted pregnancy.

If pregnancy occurs, teenagers and their families deserve honest and sensitive counseling about options available to them, from abortion to adoption. Special support systems, including consultation with a child and adolescent psychiatrist when needed, should be available to help the teenager throughout the pregnancy, the birth, and the decision about whether to keep the infant or give it up for adoption. There may be times when the pregnant teenager's emotional reactions and mental state will require referral to a qualified mental health professional.

For additional information see *Facts for Families*:

#62 Talking to Your Kids About Sex

#4 The Depressed Child

#5 Child Abuse: The Hidden Bruises

#15 The Adopted Child

#66 Helping Teenagers with Stress, and

#30 Children and AIDS

#77 Grandparents Raising Grandchildren

See also: *Your Child* (1998 Harper Collins)/*Your Adolescent* (1999 Harper Collins).

###

If you find *Facts for Families*® helpful and would like to make good mental health a reality for all children, please consider donating to the **Campaign for America's Kids**. Your support will help us continue to produce and distribute *Facts for Families*, as well as other vital mental health information, free of charge.

You may also mail in your contribution. Please make checks payable to the AACAP and send to *Campaign for America's Kids*, P.O. Box 96106, Washington, DC 20090.

The American Academy of Child and Adolescent Psychiatry (AACAP) represents over 7,000 child and adolescent psychiatrists who are physicians with at least five years of additional training beyond medical school in general (adult) and child and adolescent psychiatry.

Facts for Families® information sheets are developed, owned and distributed by the American Academy of Child and Adolescent Psychiatry (AACAP) and are supported by a grant from the Klingenstein Third Generation Foundation. Hard copies of *Facts* sheets may be reproduced for personal or educational use without written permission, but cannot be included in material presented for sale or profit. All *Facts* can be viewed and printed from the AACAP Web site (www.aacap.org). *Facts* sheets may not be reproduced, duplicated or posted on any other Internet Web site **without written consent from AACAP**. Organizations are permitted to create links to AACAP's Web site and specific *Facts* sheets. To purchase complete sets of *Facts for Families*, please contact the AACAP's Development and Communications Assistant at 800.333.7636, ext. 140.