
Chapter 5

America’s Teenagers,

Pregnancy and Public Policy

If poverty causes teenage pregnancy, we should consider

the political and policy changes required to address

the real epidemic of widespread destitution.

Ruth Rosen, 1996.

Teenage pregnancy does not cause poverty. However, early childbearing
does significantly reduce minors’ chances to escape indigence. Across the
United States, federal and state policy-makers are trying to control what
they view as an epidemic in adolescent pregnancy. But, is there really an
epidemic? And, more importantly, when did the American society start to
perceive teenage pregnancy as such?

Every society creates myths, but if not grounded in reality, such myths
eventually tend to be discredited. In his 1996 book Up from Conservatorism:

Why the Right Is Wrong for America, New Yorkers’ senior editor Michael
Lind describes the illegitimacy epidemic as one of “the great conservative
hoaxes of our time.”1 Even more convincing is Kristin Luker’s book Dubious

Conceptions, a stunning account of how both liberals and conservatives lit-
erally constructed the epidemic of teen pregnancy as the social phenomenon

1M. Lind, Up from Conservatorism: Why the Right Is Wrong for America (New York:
Simon & Schuster, 1996), quoted in R. Rosen, “Poverty Drives Girls Into Early Mother-
hood,” Los Angeles Times, 21 July 1996.

201

we know today.2 Luker’s powerful analysis not only successfully challenges
the myth of an epidemic in early childbearing, it also concludes that it is
not teenage pregnancy that causes poverty, but rather the reverse.3

As far as the existence of an epidemic in teenage pregnancy is concerned,
statistics speak for themselves. The United States have the highest teenage
pregnancy and birth rates in the Western industrialized world.4 However,
during the last decade, those same rates have declined to record-low levels.
More specifically, the U. S. teenage childbearing rate has been fallen steeply
since the late 1950s, dropping from an all-time high of 96 births per 1,000
women ages 15-19 in 1957 to an all-time low of 48.7 births per 1,000 women
ages 15-19 in year 2000.5 As a matter of fact, in 2000, the total number of
births to teenagers under age 20 was 479,067.6 This number was more than
50,000 births below the 1990 number, and more than 175,000 births below
the all-time high of 656,460 registered in 1970.7 Notably, the downward
trend in the number of adolescent pregnancies has been observed among
teenagers of all ages and ethnicities.8

Similarly, birthrates to teenagers decreased consistently throughout the
1960s and the 1970s. They were fairly stable in the early 1980s, increased
sharply between 1988 and 1991, and then started to decline again in the
1990s.9 Fluctuations in birthrates are the result of two key factors, changes

2See K. Luker, Dubious Conceptions: The Politics of Teenage Pregnancy (Cambridge:
Harvard University Press, 1996). Kristin Luker is currently Professor of Sociology and
Law at the University of California at Berkeley. See also, Rosen, “Poverty Drives Girls
Into Early Motherhood.”

3Ibid.
4In year 2000, the U.S. teenage birthrate was 48.7 per 1,000 women ages 15-19. See S. J.

Ventura, T. J. Matthews, and B. E. Hamilton, “Births to Teenagers in the United States,
1940-2000,” National Vital Statistics Reports 49 (2001): 1-24, 7. In recent years, rates for
other industrialized countries have ranged from 4.3 births per 1,000 to women aged 15 to
19 years in Japan, to less than 10 per 1,000 in Denmark, Finland, France, Germany, Italy,
and the Netherlands. See United Nations, Department of Economic and Social Affairs,
Statistical Office, Demographic Yearbook, 1998 (New York: United Nations, 1998); and
Ventura, Matthews, and Hamilton, “Births to Teenagers in the United States,1940-2000.”
7.

5See H. Boonstra, “Teen Pregnancy: Trends and Lessons Learned,” The Guttmacher

Report on Public Policy 5 (February 2002):7-10, 7.
6See J. A. Martin, B. E. Hamilton and S. J. Ventura, “Births: Final Data for 2000,”

National Vital Statistics Reports 50 (2002):1-101, 5.
7See S. J. Ventura and M. A. Freeman, “Teenage Childbearing in the United States,

1960-1997,” Am. J. Prev. Med. 19 (2000):18-15.
8See Boonstra, “Teen Pregnancy: Trends and Lessons Learned,” 7.
9See Ventura, Matthews, and Hamilton, “Births to Teenagers in the United

States,1940-2000,” 2.

202

in the rate at which women become pregnant, the rate at which they resolve
their pregnancies in abortions, or a combination of both.10 In recent years,
declining birthrates among American teenagers have not been caused by a
higher percentage of female adolescents opting to terminate their pregnan-
cies. In fact, the U.S. teen abortion rate, which increased following the Roe
v Wade decision in 1973,11 stayed constant during the 1980s, and then be-
gan to decline consistently in the early 1990s.12 For example, in 1997, the
teenage abortion rate was 28 abortions for 1,000 women ages 15 to 19, 33
percent lower than a decade earlier.13

Recent declines in American teenage birthrates, then, can only be due to
reductions in adolescent pregnancy rates. As with teen abortion rates, teen
pregnancy rates rose during the 1970s and the early 1980s. They remained
constant throughout the decade 1980-1990 – mainly due to higher use of
contraceptive methods among sexually active teenagers – and then began
to drop steeply starting with 1990.14 More specifically, the overall U.S.
teenage pregnancy rate declined 19 percent between 1990 and 1997, dropping
from 117 pregnancies per 1,000 women ages 15-19 in 1990 to 93 per 1,000
ages 15-19 in 1997 – the lowest rate in 20 years.15 Once again, this recent
trend is particularly encouraging, since declines in teen pregnancy rates
were registered in all population groups, regardless of young women’s age,
marital status, and ethnicity.16 In conclusion, although pregnancy rates
for American teenagers rose steeply between the 1960s and the 1970s, and
although that rate remains much higher in the United States than in other
Western industrialized countries, no available data justifies the alarming
and widespread image of early childbearing as a phenomenon of epidemic
proportions.

So, if there is no epidemic, why is the American society devoting so
much attention and financial resources to the fight against the plague of
teenage pregnancy? It was not until the late 1960s and early 1970s that
the American public began perceiving teenage pregnancy as a major social
problem. In an essay on adolescent pregnancy and public policy dated 1993,

10See Boonstra, “Teen Pregnancy: Trends and Lessons Learned,” 7.
11Roe et al. v Wade, 410 U.S. 113 (1973). Roe made it illegal to ban abortion during

the first trimester of pregnancy. See supra, footnote 184, 172, and infra, footnote 5.3.1,
220.

12Ibid.
13Ibid.
14See Boonstra, 7-8.
15See S. K. Henshaw, “Unintended Pregnancies in the United States,” Family Planning

Perspectives 30 (January/February 1998):24-29 & 46, 26, table 1.
16See Boonstra, 8.

203

Deborah Rhode, Professor of Gender Law at Stanford Law School, points
out that the increase in public concern for teenage pregnancy in the early
1970s was not the result of an increase in adolescent fertility or childbirth.17

By contrast, Rhode maintains that “when teenage childbearing became a
major focus of attention, the reason had less to do with its incidence than
with a cluster of volatile issues, including sexuality, abortion, family values,
and welfare policy.”18

Another look at the statistics confirms Rhode’s interpretation. Child-
bearing rates among women age 15-19 dropped 45 percent between 1957 and
1983 – largely because of the legalization of abortion and the liberalization of
contraceptives – and although teenage childbearing rates began to rise again
in the late 1980s, they remained substantially lower than in the decade pre-
ceeding the Roe v Wade decision.19 Yet, Americans are still profoundly
shaken by the sexual, economic, and social changes that have taken place
over the last four decades.20 In the 1960s, the availability of birth control
methods broke the connection between the act of having sex and the risk of
becoming pregnant. As a result, although fewer teenagers were giving birth,
more were having sex. In the late 1970s, despite the fact that the legaliza-
tion of abortion “decoupled pregnancy and birth,”21 adolescents’ pregnancy
rates were again on the rise, and by the 1980s, when sky-rocketing divorce
rates had created a vast number of female-headed families, more and more
teenagers were choosing to become single mothers. A variety of studies show
that by the late 1980s, approximately 45 percent of all female adolescents in
the United States were sexually active before marriage – an increase of over
15 percent since 1971 – and that substantial numbers of teenagers who en-

17See D. L. Rhode, “Adolescent Pregnancy and Public Policy,” in D. L. Rhode and
A. Lawson, ed., The Politics of Pregnancy: Adolescent Sexuality and Public Policy (New
Haven: Yale University Press, 1993), 301-335, 311.

18Rhode, “Adolescent Pregnancy and Public Policy,” 311.
19See M. A. Vinovskis, An Epidemic in Adolescent Pregnancy? (New York: Oxford

University Press, 1988), 25, and E. F. Jones et al., Teenage Pregnancy in Industrialized

Countries (New Haven: Yale University Press, 1986), 37, quoted in Rhode, “Adolescent
Pregnancy and Public Policy,” 311. In 1985, there were 51 births per thousand teens; in
1970, this number was up to 68.3 per thousand teenagers. Between 1986 and 1988, the
birthrate among 15, 16 and 17 year-olds increased again by ten percent. See National Cen-
ter for Health Statistics, Advance Report of Final Natality, 1985 (Hyattsville: National
Center for Health Statistics 1987), and National Center for Health Statistics, Advance Re-

port on Final Natality Statistics, 1988 (Hyattsville: National Center for Health Statistics,
1990), quoted in Rhode, “Adolescent Pregnancy and Public Policy,” 311.

20See Rosen,“Poverty Drives Girls Into Early Motherhood.”
21Rosen, “Poverty Drives Girls Into Early Motherhood.”

204

gaged in premarital sex used contraceptives inconsistently or ineffectively.22

According to Deborah Rhode, “[t]he result was a million teenage pregnan-
cies every year, four-fifth of which were unintentional.”23 In other words, by
the late 1980s, four out of ten American adolescents were becoming pregnant
before age 20 – a rate that had doubled since the 1950s.24

In the eyes of the American public, the fact that in the late 1980s about
half of all unmarried teenagers who got pregnant chose to carry their preg-
nancy to term was extremely alarming. In fact, such choice translated into
the creation of a vast number of “post-modern,” female-headed families.25

Similarly, during the late 1980s, only less than five percent of all unmar-
ried teenage mothers and of all African American adolescent mothers were
putting their children up for adoption. This trend constituted a dramatic
downward shift when compared to the rates at which teenage mothers gave
up their children for adoption in the 1970s.26 At the same time, the rate of
teenage pregnancy among African American girls became almost two and
a half times higher than among white female teenagers; among young, un-
married Latinas the rate of childbirth nearly doubled.27 In the late 1980s,
over 25 percent of all single, unmarried African American young women and
half of all Latina adolescents became pregnant and gave birth at least once
before turning 18.28

When reauthorization of the 1996 Welfare bill resumed in January 2003,
there was fierce debate in Congress over two proposals enthusiastically intro-
duced by the Bush administration. The first proposition aimed at including
in the new version of the Personal Responsibility and Work Opportunity
Reconciliation Act (PRWORA) a marriage promotion initiative. The sec-
ond proposition aimed at increasing allocations to the existing abstinence-

22See Rhode, “Adolescent Pregnancy and Public Policy,” 311.
23Rhode, “Adolescent Pregnancy,” 311.
24See Rhode, 311.
25Ibid.
26Ibid.
27Ibid.
28See Jones et al., “Teenage Pregnancy in Developed Countries: Determinants and

Policy Implications,” Family Planning Perspectives 17 (March/April 1985):53-63, 53, 56-
7; and J. Beshoff and H. Pilpel, “Minors’ Rights to Confidential Abortions: The Evolving
Legal Scene,” in J. Douglas and D. F. Walters, ed., Abortion, Medicine and the Law, (New
York: Facts on File, 1987), 1, 15, 50, 52-67, quoted in Rhode, “Adolescent Pregnancy
and Public Policy,” 312. See also, C. Brandis and R. J. Jeremy, Adolescent Pregnancy

and Parenting in California: A Strategic Plan for Action (San Francisco: Center for
Population and Reproductive Health Policy, 1988), 32-41, and Children’s Defense Fund,
Teenage Pregnancy: An Advocates’ Guide to Numbers (Washington, D. C.: Children’s
Defense Fund, 1988), 11, 22.

205

only education program. Many scholars and advocates felt uneasy about
the notion of a federal government brokering marriages. Similarly, scholars
and advocates questioned whether the government could, or even should,
continue to subsidize programs designed to convince unmarried people and
female adolescents not to have sex. In 2003, statistical data clearly showed
that the Bush administration’s approach was driven more by ideology and
stereotypes concerning sexuality and minors than by scientific evidence.

In recent years, more realistic, less judgmental policies targeting teenage
sexuality, and more comprehensive responses to the personal needs of minors
as they make the transition from adolescence to adulthood, have proven to
be more effective strategies than the ones proposed by the government so far.
Most importantly, recent, more progressive policies have proven to be able
to sustain, and possibly even foster, further declines in teenage pregnancy
and childbearing rates.

5.1 Liberal and Conservative Positions in the On-

going Debate Over Teenage Pregnancy

Deborah Rhode argues that “at risk of some oversimplification, it makes
sense to distinguish [between] two dominant positions”29 in the current de-
bate over teenage pregnancy. Conservatives often maintain that unmarried
minors should not have sex, while liberals often maintain that teenagers
should not become pregnant.30 From these premises one can easily infer
that conservatives are mainly concerned with moral and financial issues.31

It is not sex before marriage itself that is questionable, but the consequences
that premarital sex may have, such as abortion, out-of-wedlock childbear-
ing, the erosion of traditional family values, and welfare dependency. By
contrast, liberals mainly focus their attention on the unwanted health and
socio-economic consequences that early childbearing is likely to have, such
as single parenthood, lower educational attainments, reduced employment
and earning opportunities, higher incidence of poverty among female-headed
families, and heightened health hazards and developmental difficulties for
children born out-of-wedlock.32

The liberal and the conservative interpretations of the teen pregnancy
problem are problematic, both on a descriptive and on a prescriptive level.

29Rhode, 312.
30See Rhode, 312.
31Ibid.
32Ibid.

206

As observed by Rhode, “[m]ost conservative and liberal accounts distort the
dynamic they seek to counteract. Both constituencies have overstated the
adverse consequences of adolescent pregnancy, and understated the barriers
to addressing it. . . Conflicting definitions of the problem have resulted in po-
litical compromises that are inadequate to serve societal needs.”33 From a
conservative point of view, when it comes to adolescent pregnancy, the issue
at stake is not poverty but immorality, which, in the case of today’s Amer-
ican teenagers, stems from a decline in parental authority, a general sense
of cultural permissiveness, and the absence of punitive measures against
illegitimacy.34 According to Rhode, this position gained strong public sup-
port during the presidential elections of 1992, when Vice President Dan
Quayle called for the implementation of more coercive sanctions against
unwed mothers.35 Vice President Quayle was subsequently asked how he
would reconcile his fierce anti-abortion position with personal choices and
family values if his adolescent daughter told him that she was pregnant and
that she had decided to terminate her pregnancy.36 At first, Quayle replied
that he would “talk to her, and counsel her, and support whatever deci-
sion she made,” although he hoped that his daughter would not opt for
an abortion.37 Following the wave of public outcry that accompanied this
declaration, Quayle backtracked slightly. He and his wife, Marilyn Quayle,
restated their position and affirmed that if their 13-year-old daughter got
pregnant she would have to carry the pregnancy to term.38 However, Vice
President Quayle once again underlined his support for whatever decision
his daughter would make if she were no longer a minor.39

The compromise implied in Quayle’s restatement of his opinion on choice
hardly satisfied the public.40 Commentators observed how hypocritical
Quayle’s support for choice was. While he would accept the decision made by
an adult member of his family to opt for abortion, he would deny to young
adolescents nationwide the right to choose what is best for themselves.41

33Rhode, 312.
34See C. A. Nathanson, Dangerous Passage: The Societal Control of Sexuality in

Women’s Adolescence (Philadelphia: Temple University Press, 1991), 16, and S. L.
Nazario, “Abortion Foes Pose Threat to the Funding of Family Planning,” Wall Street

Journal, 8 March 1990, A-1, quoted in Rhode, 312.
35See Rhode, 312.
36Ibid.
37See Rhode, 313.
38Ibid.
39Ibid.
40Ibid.
41Ibid.

207

Others noted that Quayle’s “double standards” mirrored anti-choice theo-
ries pervading the ongoing legal debate on abortion.42 “In Quayle’s world,
an 18-year-old gets to be supported whatever decision she makes, a 13-year-
old gets to have a baby. This is no joke. This is the foolishness that passes
now for public policy.”43

From a conservative point of view, all policies concerning teenage preg-
nancy are still too permissive, while public financing of birth control pro-
grams targeting adolescents is responsible for high rates of premature sexual
activity among teenagers – a phenomenon that, according to conservatives,
government money should instead try to prevent.44 In other words, con-
servatives view any publicly funded program designed to prevent teenage
pregnancy rather than teenage sex as counterproductive. Such programs,
conservatives maintain, tend to encourage the very practice that is at the
root of the problem. As stated by New Right legislators such as former
Senator Jeremiah Denton, best known as the author of the 1981 Adolescent
Family Life Act (AFLA), “the most effective oral contraceptive yet devised
is the word ‘no’.”45 However, available research fails to support conser-
vatives’ claims. Studies analyzing the impact of family planning services
on teenage sexual behavior find no evidence that access to birth control
methods and counseling increases teenage sexual activity.46 Instead, what
such studies clearly show is the existence of a much more alarming trend:
A widespread tendency among American adolescents to seek contraceptive

42Ibid.
43K. Sack, “Quayle Insists Abortion Remarks Don’t Signal Changes in His View,” New

York Times, 24 July 1992, A-1, quoted in Rhode, 313. See also, A. Goodman, “Abortion
Double Standard,” San Francisco Chronicle, 30 July 1992, A-25, quoted in Rhode, 313.

44See Rhode, 313.
45R. Pollack Petchesky, Abortion and Women’s Choice: The State, Sexuality, and Repro-

ductive Freedom (New York: Longman, 1990), 270, quoted in Rhode, 313. The Adolescent
Family Life Act (AFLA) focused on encouraging chastity and sexual self-discipline rather
than providing contraceptive services to teenagers and therefore, the act banned the use
of federal funds for abortion counseling. Many of the initiatives that AFLA money has
funded over the last three decades have been religious, and have included the distribution
of booklets on “Reasons to Wait,” which reminded readers that “God wants us pure,” and
advised them to pretend “Jesus was on their date.” Despite evidence of extensive Church-
State intertwine, a Supreme Court decision dated 1988 sustained the constitutionality of
AFLA. However, funding for AFLA programs has decreased over the last fourteen years.
See Adolescent Family Act, U.S. Code, vol. 42, sec. 3002, and Bowen v Kendrick, 487 U.S.
589 (1988). In fact, the Clinton administration instituted a number of reforms to ensure
that AFLA funding did not promote religious teachings, or provided medically incorrect
information regarding sex and contraception to teenagers. See infra, Section 5.3.1, 225.

46See Rhode, 313.

208

counseling only after having already engaged in sexual intercourse.47 In
conclusion, policies that provide contraceptive counseling and methods to
teenagers do not encourage first time sex. Instead, such policies help minors
who have already decided to have sex not to delay contraceptive use any
further, thereby avoiding unwanted pregnancies.

Similarly, comparative studies clearly underscore the absurdity of a claim
that equates access to birth control methods with high rates of sexual activ-
ity and pregnancy among teenagers.48 Levels of sexual activity and age at
which adolescents become sexually active are factors that do not vary signif-
icantly across Western industrialized countries, such as Canada, the United
Kingdom, Sweden, France, and the United States.49 However, compared
to the United States, teenagers aged 15-19 and residing in other Western
countries have lower pregnancy rates, birthrates, and abortion rates.50 The
reason why American adolescents have higher rates of pregnancy, childbear-
ing, and abortion lies in the fact that sexually active teenagers in the United
States are much less likely to use contraception, and less likely to rely on a

47Ibid.
48See A. Harper, “Teenage Sexuality and Public Policy: An Agenda for Gender Edu-

cation,” in I. Diamond, ed., Families, Politics, and Public Policy: A Feminist Dialogue

on Women and the State (New York: Longman, 1983), 220; C. D. Hayes, ed. Risking the

Future: Adolescent Sexuality, Pregnancy, and Childbearing (Washington, D.C.: National
Academy Press, 1987), 153, 208, quoted in Rhode, 313. See also, Jones et al., “Teenage
Pregnancy in Developed Countries: Determinants and Policy Implications,” 57, 58; S. Har-
lap, K. Kost, and J. D. Forrest, Preventing Pregnancy, Protecting Health: A New Look at

Birth Control Choice in the United States (New York: The Alan Guttmacher Institute,
1991), 36; D. A. Glei, “Measuring Contraceptive Use Patterns Among Teenage and Adult
Women,” Family Planning Perspectives 31 (March/April 1999):73-80, 75, table 1, 76, table
2; Boonstra, “Teen Pregnancy: Trends and Lessons Learned,” 9; Facts in Brief. Teenage

Sex and Pregnancy (Washington D.C.: The Alan Guttmacher Institute, 1999), 1; S. Singh
and J. E. Darroch, “Adolescent Pregnancy and Childbearing: Levels and Trends in De-
veloped Countries,” Family Planning Perspectives 32 (January/February 2000):14-23; S.
Alford and A. Feijoo, Adolescent Sexual Health in Europe and the U.S.: Why the Differ-

ence? (Washington, D.C.: Advocates for Youth, 2000), 2; J. E. Darroch et al., “Teenage
Sexual and Reproductive Behavior in Developed Countries: Can Progress Be Made?,”
Occasional Report 3 (November 2001):1-122; J. E. Darroch et al., “Differences in Teenage
Pregnancy Rates Among Five Developed Countries: The Roles of Sexual Activity and
Contraceptive Use,” Family Planning Perspectives 33 (November/December 2001):244-
250 & 281; S. Singh et al., “Socioeconomic Disadvantage and Adolescent Women’s Sexual
and Reproductive Behavior: The Case of Five Developed Countries,” Family Planning

Perspectives 33 (November/December 2001):251-58 &289.
49See Darroch et al., “Differences in Teenage Pregnancy Rates Among Five Developed

Countries: The Roles of Sexual Activity and Contraceptive Use,” 31, table 3-3.
50See Singh and Darroch, “Adolescent Pregnancy and Childbearing: Levels and Trends

in Developed Countries,” 16, table 2, 18, table 4.

209

highly-effective, reversible, hormonal method than their peers in other in-
dustrialized countries.51 Statistics indicate that 50 percent of all American
sexually active teenagers aged 15-19 who do not use birth control at first in-
tercourse become pregnant within 12 month.52 By contrast, only 13 percent
of sexually active minors who do use contraception become pregnant within
the first year.53 Also, comparative data analysis has shown that American
female teenagers ages 15-17 are less likely than adult women aged 25-34 to
rely on contraceptive methods, and that young, American adolescents are
much more likely to rely on birth control sporadically than adult women.54

Although liberals tend to be more permissive towards teenage sexual
activity, they are no less critical than conservatives towards teenage preg-
nancy and childbearing.55 It was in fact Senator Ted Kennedy, a Democrat
from Massachusetts, who first brought the topic of teenage pregnancy to the
attention of the public in 1975.56 After arguing that teen pregnancy causes
poverty, Senator Kennedy sought legislation that would provide “babies that
[are] having babies”57 with publicly funded family planning services, coun-
seling, and information. Today, the assumption, shared both by liberals and
conservatives, that teen pregnancy causes poverty is regarded as erroneous,
exaggerated, and misleading. A famous longitudinal survey conducted in
1987, and involving predominantly African American teenage mothers liv-
ing in Baltimore, Maryland, revealed that, contrary to widespread beliefs,
the majority of the respondents were able to obtain a higher education, se-
cure full-time employment, and avoid welfare dependency.58 Similarly, a
second study, conducted years later, and using the children of the Balti-
more teenage mothers as sample, revealed that the majority of the surveyed
children were displaying high levels of educational attainment. In fact, two
thirds of the respondents had completed or were close to completing high
school education, while only one quarter of the respondents had become

51See Boonstra, “Teen Pregnancy: trends and Lessons Learned,” 9; Darroch et al.,
“Teenage Sexual and Reproductive Behavior in Developed Countries: Can More Progress
Be Made?,” 33, table 3-5; Darroch et al., “Differences in Teenage Pregnancy Rates Among
Five Developed Countries: The Roles of Sexual Activity and Contraceptive Use,” 244, 248,
249.

52See Glei, “Measuring Contraceptive Use Patterns Among Teenage and Adult Women,”
76, 77, figure 2.

53Ibid.
54Ibid., 75, 76, figure 1, 79.
55See Rhode, 313.
56See Rosen, “Poverty Drives Girls Into Early Motherhood.”
57Rosen, “Poverty Drives Girls Into Early Motherhood.”
58See F. F. Furstenberg, Jr., J. Brooks-Gunn, and S. P. Morgan, Adolescent Mothers in

Later Life (Cambridge: Cambridge University Press, 1987).

210

single parents themselves.59

So far, it remains unclear whether adversities typically experienced by
teenage parents and by their children – such as severe hardship, low edu-
cational attainments, and high rates of juvenile delinquency – are caused
by socio-economic variables or by parental age and degree of inexperience.60

However, some evidence suggests that factors commonly viewed as conse-
quences of teenage pregnancy – such as lower grades in schools for both
parents and children, low self-esteem, poverty, and crime – appear to be
causes of it as well.61 For example, two studies conducted in the early 1990s
have shown that the majority of teenage mothers who drop out of school do
so before becoming pregnant, and that parenting minors are as likely as the
rest of their peers to graduate from high school. Such findings conflict with
the widespread assumption that early pregnancy and childbearing are re-
sponsible for increased drop-out rates and lower educational attainments.62

Contradictory perspectives and widespread misinterpretations of causes
and consequences of teenage pregnancy exacerbate a need for clarity which
is still missing in the current public debate. In an attempt to challenge
liberal and conservative consensus on the idea that teenage pregnancy is a
major determinant of poverty, Kristin Luker argues that “early childbearing
does [not] make young women poor; rather it is poverty that make young
women to bear children at an early age. Society should not worry about
some epidemic of ‘teenage pregnancy’ but about the hopeless, discouraged,
and empty lives that early childbearing denotes.”63

5.2 What The Ongoing Debate On Teenage Preg-

nancy Conflates and Ignores

Most current debate on teenage pregnancy tends to confuse factors that
cause adolescent pregnancy with its consequences, and to ignore available

59See F. F. Furstenberg, Jr., M. E. Brooks, and J. Brooks-Gunn, “The Next Generation:
Children of Teenage Mothers Grow Up,” in M. K. Rosenheim and M. F. Testa, ed., Early

Parenthood and the Transition to Adulthood (New Brunswick: Rutgers University Press,
1993), quoted in Rhode, 314.

60See Rhode, 315.
61Ibid.
62See R. J. Olsen and G. Farkas, “Endogenous Covarities in Duration Models and the

Effect of Adolescent Childbirth on Schooling,” Journal of Human Resources 19 (1989): 39;
D. Upchurch and J. McCarthy, “The Timing of First Birth and High School Completion,”
American Sociological Review 55 (1990): 224, quoted in Rhode, 314.

63Rosen, “Poverty Drives Girls Into Early Motherhood.”

211

data indicating that adolescents’ attitudes concerning sexuality and child-
bearing “fall across a broad spectrum.”64

For example, the frequently used image of “babies having babies” is a
distorted one. Statistics show that two thirds of all births to teenagers are to
young women age 18 and older, and that only a small percentage of teenage
mothers are underage girls.65

Similarly, the widespread assumption that teenage pregnancy constitutes
a critical step on the path to poverty and welfare dependency is also a
distorted one. A cross-country study conducted in 2001 by a team of re-
searchers at the Alan Guttmacher Institute has shown that socio-economic
disadvantage is strongly correlated with several factors that can influence
sexual behavior and outcomes.66 Such factors include: Low levels of personal
education, skills, competence, and motivation; restricted access to reproduc-
tive healthcare and social services; lack of successful role models; and being
raised in a violent environment.67 The study defines socio-economic dis-
advantage as “living in poverty and being poorly educated; having poorly
educated parents; being raised in single-parent families or in an economically
struggling neighborhood; and lacking educational and job opportunities.”68

Results from this study demonstrate that, in the United States, being eco-
nomically disadvantaged is associated with early age at first sexual inter-
course,69 with limited reliance on birth control or poor use of contraceptive

64Rhode, 313.
65See Rhode, 313.
66See S. Singh et al., “Socioeconomic Disadvantage and Adolescent Women’s Sexual

and Reproductive Behavior: The Case of Five Developed Countries,” Family Planning

Perspectives 33 (November/December 2001): 251-58 & 289; 251, 257, 258.
67See K. A. Moore at al., Adolescent Sex, Contraception, and Childbearing, A Review

of Recent Research (Washington,D.C.: Child Trends, 1995); Department of Health and
Human Services, Report to Congress on Out-of-Wedlock Childbearing (Hyattsville, MD:
Department of Health and Human Services, 1995); D. Kirby, Emerging Answers: Re-

search Findings on Program to Reduce Teen Pregnancy (Washington, D.C.: The National
Campaign to Prevent Teen Pregnancy, 2001), quoted in Singh et al., “Socioeconomic
Disadvantage and Adolescent Women’s Sexual and Reproductive Behavior,” 251.

68Singh et al., “Socioeconomic Disadvantage and Adolescent Women’s Sexual and Re-
productive Behavior,” 251.

69See R. W. Blum et al., “The Effects of Race/Ethnicity, Income, and Family Structure
on Adolescent Risk Behavior,” Am. J. Public Health 90 (2000): 1879-1884; D. M. Up-
church et al., “Gender and Ethnic Differences in the Timing of First Sexual Intercourse,”
Family Planning Perspectives 30 (May/June 1998): 121-127, quoted in Singh et al., “So-
cioeconomic Disadvantage and Adolescent Women’s Sexual and Reproductive Behavior,”
251. See also, Singh et al., 257.

212

methods,70 and with lower motivation to avoid pregnancy.71 The study also
reveals that disadvantaged adolescents are less likely than wealthier ones to
terminate a pregnancy, and more likely to have out-of-wedlock children.72

Furthermore, the study suggests that among disadvantaged adolescents –
and among African American teenagers in particular – accepting or even
desiring a premarital birth is fairly common. This attitude represents a sort
of “rational response”73 to what minors view as a total lack of opportunities
for the future.74

Recent data also call into question a third notion often distorted in the
debate on teenage pregnancy: The assumption that disadvantaged adoles-
cents can gain significant economic benefits from deciding to marry early
in life, and from delaying parenthood until high school graduation or mar-
riage.75 In fact, while divorce rates for young minority or indigent cou-

70See W. D. Manning, M. A. Longmore, and P. C. Giordano, “The Relationship Con-
text of Contraceptive Use and Premarital Pregnancy Among American Teenagers,” Family

Planning Perspectives 32 (May/June 2000): 104-110; K. L. Brewster et al., “The Chang-
ing Impact of Religion on the Sexual and Contraceptive Behavior of Adolescent Women
in the United States,” JMF 60 (1998): 493-504; J. J. Murphy and S. Boggess, “Increased
Condom Use Among Teenage Males, 1988-1995: The Role of Attitudes,” Family Plan-

ning Perspectives 30 (May/June 1998): 276-280 & 303; M. D. Wilson et al., “Attitudes,
Knowledge, and Behavior Regarding Condom Use in Urban Black Adolescent Males,”
Adolescence 29 (1994): 13-26; and C. Galavotti and S. R. Lovick, “School-Based and
Clinic Use and Other Factors Affecting Adolescent Contraceptive Behavior,” J. Adolesc.

Health Care 10 (1989): 506-512, quoted in Singh et al., 251. See also, Singh et al., 256,
257.

71See G. J. Duncan and S. Hoffman, “Welfare Benefits, Economic Opportunities, and
Out-Of-Wedlock Births Among Black Teenage Girls,” Demography 27 (1990): 519-535; K.
Trent and K. Crowder, “Adolescent Births, Intentions, Social Disadvantage, and Behav-
ioral Outcomes,” JMF 59 (1997): 523-535; S. Lundberg and R. D. Plotnick, “Adolescent
Premarital Childbearing: Do Economic Incentives Matter?” JOLE 13 (1995): 177-200;
and K. S. Miller, R. Forehand, and B. A. Kotchick, “Adolescent Sexual Bahavior in Two
Ethnic Minority Samples: The Role of Family Variables,” JMF 61 (1999): 85-88, quoted
in Singh et al., 251. See also, Singh et al., 257.

72See A. Geronimus and S. Korenman, “The Socioeconomic Consequences of Teen Child-
bearing Reconsidered,” QJE 107 (1992): 1187-1214, quoted in Singh et al., 251.

73Singh et al., “Socioeconomic Disadvantage and Adolescent Women’s Sexual and Re-
productive Behavior,” 251.

74See Geronimus and Korenman, “The Socioeconomic Consequences of Teen Childbear-
ing Reconsidered,” quoted in Singh et al., 251. See also, Singh et al., 258.

75See M. C. Simms, “Adolescent Pregnancy Among Blacks in the United States: Why
Is It a Policy Issue?” in D. L. Rhode and A. Lawson, ed., The Politics of Pregnancy:

Adolescent Sexuality and Public Policy, 241; A. S. Holmes, “Teenage Studies Hint Gains
for Those Having Abortion,” New York Times, 25 January 1990, A-12; M. Vinovskis,
“Teenage Pregnancy and the Underclass,” Public Interest 93 (1988), quoted in Rhode,
314.

213

ples are relatively high, high levels of male unemployment, substance abuse,
delinquency, suicide, and gang-related violence are all factors that drasti-
cally reduce the number of eligible partners available to young, low-income
or minority women.76 It still remains unclear whether variables such as
crimes, male unemployment, and substance abuse can explain the degrees
of variance in family formation among economically disadvantaged groups.77

However, common sense should indicate that for pregnant, indigent minors,
marriage does not always represent the best solution to out-of-wedlock child-
bearing.78

In May of 1996, in her book Dubious Conceptions: The Politics of

Teenage Pregnancy, Kristin Luker argues that although women who be-
come pregnant as teenagers have a higher chance of being poor later in life,
“a very large proportion of that difference is explained by preexisting fac-
tors.”79 For example, statistics show that well over 80 percent of all Amer-
ica’s teenage mothers are already living in poverty long before they become
pregnant.80 Consequently, according to Luker: “Teenage parents are not
middle-class people who have become poor simply because they have had
a baby; rather they have become teenage parents because they were poor
to begin with. . . But if teenage mothers are poor before they even become
mothers; and if in many cases they would be poor and in need of welfare
at whatever age they had their first child. . .much of the easy equation that
identifies early pregnancy as a cause of poverty breaks down.”81

In light of Luker’s argument, a long overlooked detail screams for at-
tention. Early childbearing patterns seem to be highly responsive to socio-
economic factors, while expectations about future opportunities in life play
a fundamental role in shaping the reproductive choices of poor minority
teenagers, both at a conscious and at an unconscious level.

5.3 Economic Hardship and Cultural Ambivalence

The nature of the recent debate on teenage pregnancy and childbearing is
twofold. On one side, the discussion has focused on what policy-makers,
public institutions, and parents should do in order to reduce the incidence

76Ibid.
77See Rhode, 313.
78Ibid.
79Luker, Dubious Conception, 107.
80The Alan Guttmacher Institute, Sex and America’s Teenagers (Washington, D.C: The

Alan Guttmacher Institute, 1994), 50, quoted in Luker, 107.
81Ibid., 108.

214

of early childbearing. Over the years, something resembling a consensus has
been reached. Pervasive moral arguments, economic incentives, and a wide
range of public policy strategies should be implemented in order to discour-
age teenagers from engaging in sexual activities.82 On the other side, the
debate has also concentrated on the much more compelling question of what
teenagers should do, in case they decided to become sexually active despite
parental and societal disapproval. To rely on birth control, to terminate
what is considered an unwanted pregnancy, to give babies up for adoption,
and marriage are all considered viable options.83

And so, while the heated discussion over how to curb the incidence of
early childbearing seems to be settled in principle, in practice a number of
important issues are still to be solved. First of all, the recommendations so
carefully formulated by youth advocates, legislators, and parents continue
“to fall on remarkably deaf ears.”84 As statistics show, American teenagers
are having more sex today than they did two decades ago.85 Also, American
adolescents are more inclined to rely on contraception and less likely to
get pregnant today than in the 1980s.86 However, once pregnant, today’s
adolescents are more likely to carry the pregnancy to term today than they
were twenty years ago, and less likely to give their babies up for adoption
or to marry the fathers of their children.87

Second, the formulation of teenage pregnancy as a social problem is based
on a narrow definition of the problem.88 According to Jones et al., the high
teenage pregnancy rate typical of the United States is due to two key factors,
the American “ambivalent, sometimes puritanical attitude [towards] sex,”89

and the fact that a large percentage of the population in the United States
lives under economically deprived conditions.90

Cultural ambivalence towards sex is deeply embedded in the current
debate on teenage pregnancy. For example, while a considerable portion of
the American public still views premarital intercourse as intrinsically wrong,
the media bombards teenagers with sexually-charged messages. Thanks to
movies, television series, and commercials, brand recognition has become

82See Luker, 10.
83Ibid.
84Luker, 10.
85See Luker, 10.
86Ibid.
87Ibid.
88See Rhode, 316.
89E. F. Jones et al., Teenage Pregnancy in Industrialized Countries (New Haven: Yale

University Press, 1986), quoted in Rhode, 316.
90See Rhode, 316.

215

synonymous with sexual appeal. In a world where sexual messages help
companies sell just about anything, from appliances to burgers, commercials
for birth control methods remain rare, and target mainly wealthy, married
couples in their thirties dancing their honeymoon away. So, on one side,
the media portray sex as a goal in itself with little or no attention to its
inherent risks. On the other side, if issues such as pregnancy or STDs are
addressed at all, the messages seem to be designed to target primarily an
adult audience. As a result, adolescents are left with the feeling that hav-
ing sex is acceptable, smart, and very cool, while adequate preparation is
a symptom of promiscuity.91 In other words, while Western cultural stan-
dards and imagery traditionally link virility with aptitude and fearlessness
and femininity with sexual attractiveness,92 American policy-makers and
the public expect adolescents to embrace abstinence, in spite of the sexual
stimuli that teenagers are constantly subject to.93

Teenage pregnancy is the outcome of complex, interrelated factors. How-
ever, it seems to have a common denominator: Limited life options. As
argued by Luker, “sorting out cause and effect”94 would be a much eas-
ier task if pregnant and parenting teens, and unmarried young mothers in
particular, were equally common in Harlem as in Beverly Hills.95 Unfortu-
nately, teenage mothers are not evenly distributed along the American social
landscape. Rates of teenage pregnancy and childbearing are higher among
specific communities, and tend to be influenced by individual characteristics
such as degree of indigency, access to meaningful educational opportunities,
cultural background, ethnicity, and access to health care programs providing
information, resources, and methods to avoid an unwanted pregnancy. And
while poverty alone is already a strong predictor of teenage pregnancy, indi-
gent pregnant and parenting teens are much more likely than their wealthier
peers to have lived under harsh social and economic conditions to begin with.
In fact, statistics show that indigent teenage parents are very likely to come
from a single-headed family, to have had troubles in school, to have been
held back a grade, and to live in a violent or dangerous neighborhood.96

91See Rhode, 316.
92See Jones et al., Teenage Pregnancy in Industrialized Countries, 58-62, 240, quoted

in Rhode, 316.
93Ibid.
94Luker, 113.
95See Luker, 113.
96See C. D. Hayes, ed., Risking the Future, vol. 1 (Washington, D.C.: National Academy

Press, 1987), 95-121; J. L. Peterson et al., Starting Early: The Antecedents of Early Pre-

marital Intercourse (Washington D.C.: Office of Adolescent Pregnancy and Parenting,
1985); S. Newcome and R. Udry, “Adolescent Sexual Behavior and Popularity,” Adoles-

216

Over the last 30 years, what Luker calls the “precursors”97 of teenage
pregnancy and childbearing, i.e. factors historically more common among
young people belonging to ethnic minorities, have become more frequent
also among white adolescents. In 1970, young women belonging to minority
groups were ten times more likely to become single, teenage mothers than
their white counterparts. Interestingly enough, by the early 1990s, minority
teenagers were only three times more likely to bear a child out-of-wedlock
than white adolescents, suggesting that factors other than demographics
play a much more important role in the decision of becoming a teenage
mother.98

As mentioned earlier in this chapter, living in a poor neighborhood,
where people usually have less chances and hopes to improve their economic
situation in the future, is also a precursor of early pregnancy and childbear-
ing. Research shows that female teenagers who live in a neighborhood where
virtually everyone is poor and where few, if any, female role models are avail-
able are at very high risk of becoming teenage mothers.99 Also, two studies
published in 1989 and in 1993 investigating the incidence of teenage preg-
nancy among low-income minority adolescents found that teenage mothers
are often the poorest of the poor in a given community.100 Another simi-
lar study, focusing on African American pregnant teenagers living in urban
low-income communities, revealed that young women who opted for abortion
were the ones who had the most ambitious aspirations for their future.101

Interestingly, a previous study had already concluded that young African

cence 18 (1983), quoted in Luker, 113.
97Luker, 113.
98The author’s calculations are based on data collected by the National Center for Health

Statistics and published annually as the Advance Report of Final Natality Statistics. See
Luker, 113.

99D. Hogan and E. Kitagawa, “The Impact of Social Status, Family Structure and
Neighborhood on the Fertility of Black Adolescents,” Am. J. Soc. 90 (1985): 825-55; K.
Brewster, “Race Differences in Sexual Activity Among Adolescent Women,” Am. Soc.

Rev 59 (1994): 408-24; J. Crome, “The Epidemic Theory of Ghettos and Neighborhood
Effects on Dropping Out and Childbearing,” Am. J. Soc. 96 (1991): 1226-59, quoted in
Luker, 115.

100C. Stack and L. Burton, “Kinscripts: Nexus of Individuals and Families” (paper pre-
sented at the Joint Berkeley – Stanford Conference on Teenage Pregnancy, Palo Alto,
Calif., 1989); L. Burton and C. Stack, “Conscripting Kin: Reflections on Family, Gen-
eration, and Culture,” in A. Lawson and D. L. Rhode, ed., The Politics of Pregnancy:

Adolescent Sexuality and Public Policy (New Haven: Yale University Press, 1993), quoted
in Luker, 115.

101L. Schwab Zabin and S. Clark, “When Urban Adolescents Choose Abortion: Effects
on Education, Psychological Status and Subsequent Pregnancy,” Family Planning Per-

spectives 21 (November/December 1989); 248-255, quoted in Luker, 115.

217

American women who perform well in school are more likely to be dissuaded
from becoming sexually active both by their parents and by their peers.102

The same study also found that poor white and African American young
women who have trouble keeping up in school and who bear little hope to
improve their living standards in the future are at a much lower risk of be-
coming teenage parents if they go to a good suburban school, rather than to
a public school in a poor neighborhood.103 Moreover, the same study had
shown that overall, poor minority women are more likely to become sexually
active early in life and to carry their pregnancies to term than their affluent
counterparts.104 Finally, the study had also concluded that indigent young
women are more likely to use contraceptives sporadically or not at all, and
that they are less likely to marry if they become pregnant.105 Notably, when
teenagers belonging to higher-income communities become pregnant, their
families usually have the financial means necessary to deal with an unwanted
pregnancy.

To sum up, women who become mothers early in life, and especially
those who remain single, are extremely likely to be poor, African American,
and increasingly white, to have had difficulties in school, to live in a low-
income neighborhood, and to have little or no expectation to improve their
living standards in the future.106 There is no doubt that in such a scenario,
poverty can quickly become a precursor of early pregnancy and childbearing
and only rarely a consequence of it.

Furthermore, there is little doubt that widespread views concerning lower
degrees of success in life among minority teenagers are as entrenched in the
minds of disadvantaged adolescents as they are in the minds of the rest of
the American public. When showed a vignette featuring a teenage couple
having serious difficulties in school and belonging to indigent families, a
group of African American high school students unanimously declared that
the young girl was bound to become pregnant. “If she’s already two years
behind in school there is. . . no hope for her[,]” the students said. “She ain’t
never going to be nothing.”107

102J. Ladner, Tomorrow’s Tomorrow: The Black Woman (Garden City: Doubleday,
1972), 200, quoted in Luker, 115.

103Ibid.
104Ibid.
105Ibid.
106See Hayes, ed., Risking the Future: Adolescent Sexuality, Pregnancy and Childbearing,

111-114, quoted in Luker, 115.
107K. Moore, M. C. Simms, and C. Betsey, Choice and Circumstance: Racial Differences

in Adolescent Sexuality and Fertility (New Brunswick, N.J.: Transaction Books, 1986),
72, quoted in Luker,115.

218

5.3.1 Cultural Ambivalence in Federal and State Policies

Since the early 1970s, cultural ambivalence over teenage sexuality has played
a major role in shaping legislation and policies addressing the issues of early
pregnancy and childbearing at both federal and state levels.

In the early 1960s, the availability of oral contraceptives helped liber-
alize public attitude and practices towards sex.108 During the mid-1960s,
the Supreme Court reached a series of decisions that further contributed
to this trend, and granted minors the right to purchase and use reversible
birth control methods.109 In June 1965, in Griswold v Connecticut,110 a
majority of Justices struck down a Connecticut state law banning the use of
birth control methods by married couples, and interpreted the due process
clause of the XIV Amendment to protect private use of contraceptives by
spouses.111 In his concurring opinion, and echoing Section one of Amend-
ment XIV,112 Justice Byron White argued that the Connecticut statute that

108See Rhode, 308.
109Ibid.
110Griswold v Connecticut, 381 U.S. 479 (1965).
111Ibid.
112The text of the XIV Amendment reads:

1. All persons born or naturalized in the United States, and subject to the jurisdiction
thereof, are citizens of the United States and of the State wherein they reside. No State
shall make or enforce any law which shall abridge the privileges or immunities of citizens
of the United States; nor shall any State deprive any person of life, liberty, or property,
without due process of law; nor deny to any person within its jurisdiction the equal
protection of the laws.
2. Representatives shall be apportioned among the several States according to their re-
spective numbers, counting the whole number of persons in each State, excluding Indians
not taxed. But when the right to vote at any election for the choice of electors for Presi-
dent and Vice-President of the United States, Representatives in Congress, the Executive
and Judicial officers of a State, or the members of the Legislature thereof, is denied to
any of the male inhabitants of such State, being twenty-one years of age, and citizens of
the United States, or in any way abridged, except for participation in rebellion, or other
crime, the basis of representation therein shall be reduced in the proportion which the
number of such male citizens shall bear to the whole number of male citizens twenty-one
years of age in such State.
3. No person shall be a Senator or Representative in Congress, or elector of President and
Vice-President, or hold any office, civil or military, under the United States, or under any
State, who, having previously taken an oath, as a member of Congress, or as an officer of
the United States, or as a member of any State legislature, or as an executive or judicial
officer of any State, to support the Constitution of the United States, shall have engaged in
insurrection or rebellion against the same, or given aid or comfort to the enemies thereof.
But Congress may by a vote of two thirds of each House, remove such disability.
4. The validity of the public debt of the United States, authorized by law, including debts
incurred for payment of pensions and bounties for services in suppressing insurrection

219

made the use of contraception a criminal offense not only failed to serve the
purpose that state lawyers claimed the statute had – deterring illicit sexual
relationships – but it also deprived married couples of a specific personal
“liberty without due process of law.”113 In Eisenstadt v Baird, a Supreme
Court decision dated 1972, the Court found that the state interest in lim-
iting and discouraging promiscuity could not justify state laws that banned
sales of contraceptives to minors, since it would be “unreasonable” to inflict
“pregnancy and the birth of an unwanted child [as a] punishment for for-
nication.”114 Furthermore, during the 1970s, concerns about citizens’ right
to due process and equal protection motivated lower courts to strike down
public school policies that discriminated against unmarried teenage mothers
but not against unmarried teenage fathers.115

Despite the decisions reached during the 1960s, the prevailing positive
attitude towards teenage sexuality was not meant to last. In 1973, the
Supreme Court reached the landmark decision Roe v Wade,116 which set
off some of the strongest legal criticism in the nation’s history.117 In the
aftermath of the Roe decision, Justices remained entangled in controversies
over maternal health and restrictions on public funding for abortion proce-
dures.118 Because Roe based the woman’s constitutional right to have an
abortion on a negative notion of privacy grounded in the individual’s “right
to be left alone” rather than in a broader, more positive notion of maternal
“liberty”, subsequent Supreme Court cases held that the government has
no constitutional duty to help a women to exercise her right to terminate a
pregnancy. Thus, beginning with the late 1970s, the Court issued a num-

or rebellion, shall not be questioned. But neither the United States nor any State shall
assume or pay any debt or obligation incurred in aid of insurrection or rebellion against
the United States, or any claim for the loss or emancipation of any slave; but all such
debts, obligations and claims shall be held illegal and void.
5. The Congress shall have power to enforce, by appropriate legislation, the provisions of
this article.
The Fourteenth Amendment was proposed on June 13, 1866, and ratified on July 9,
1868. Together with Amendment XIII and XV it is often referred to as a Reconstruction
Amendment, because it was drafted by the Republican majority Congress following the
Civil War with the purpose of abolishing slavery and extending civil rights to former
slaves.

113Griswold v. Connecticut, 381 U.S. 479 (1965), 507.
114Eisenstadt v Baird, 405 U.S. 438, 448 (1972).
115Ordway v Hargraves, 323 F. Supp. 1155 (D. Mass. 1971); Faeley v Reinhard, (No.

155569 N.D. Ga., 22 Sept. 1971); Skull v the Columbus Municipal Separate School District,

338 F. Supp. (N. D. Miss. 1972). See also, Rhode, 308.
116Roe v Wade, 410 U.S. 113 (1973). See supra, footnote 11, 203.
117See Rhode, 309.
118Ibid.

220

ber of decisions “upholding some of the most substantial restrictions”119 to
date concerning funding for abortion. In Maher v Roe,120 the Court autho-
rized the use of Connecticut state funds only to finance abortion procedures
deemed “medically necessary.” Three years later, in Harris v McRae,121 the
Court upheld the Hyde Amendment. Introduced in 1976 by anti-abortion
Senator Henry J. Hyde, the Hyde Amendment prohibits the use of fed-
eral funds to finance abortion procedures that are not necessary to save a
woman’s life. Moreover, the Court also ruled that states participating in the
Medicaid program are not required to fund medically necessary abortions if
federal funding is unavailable under the Hyde Amendment.

Other decisions like Webster v Reproductive Health Services122 and
Planned Parenthood of Southeastern Pennsylvania v Casey123 further cur-
tailed a woman’s right to choose.124 Webster upheld bans on abortions
performed at public health care facilities, and approved the requirement of
costly tests to determine fetal viability in the second and third trimesters
of pregnancy.125 While Casey upheld other state requirements that further
limited access to abortion-related services, such as pre-abortion waiting pe-
riods and parental consent for minors.126

Since young adults are disproportionately likely to delay a decision to ter-
minate a pregnancy – mainly due to lack of the financial resources necessary
to afford an abortion procedure – adolescents are particularly vulnerable to
the restrictions upheld in Maher, McRae, Webster, and Casey.127 Generally
speaking, when establishing limitations on a woman’s right to choose, the
Supreme Court has been strikingly insensitive towards the needs of poor,
young women.128 For example, according to the opinion in Harris v McRae:

“. . . The financial constraints that restrict an indigent woman’s
ability to enjoy. . . freedom of choice are the product not of gov-
ernment restrictions on access to abortion, but rather of her
indigence.”129

119Rhode, 309.
120Maher v Roe, 433 U.S. 464 (1977).
121Harris v McRae, 448 U.S. 297 (1980).
122Webster v Reproductive Health Services, 492 U.S. 490 (1989).
123Planned Parenthood of Southeastern Pennsylvania v Casey, 112 Sup. Ct. 2791 (1992).
124See Rhode, 309.
125Webster v Reproductive Health Services, 492 U.S. 490 (1989).
126Planned Parenthood of Southeastern Pennsylvania v Casey, 112 Sup. Ct. 2791 (1992).
127See Rhode, 309.
128Ibid.
129Harris v McRae, 448 U.S. 297, 316, quoted in Rhode, 310.

221

This type of argument is problematic on three levels. First, the no-
tion implied in the Harris opinion of a state that plays no role in the
creation and perpetuation of poverty suggests an extraordinary degree of
blindness. In fact, public policies that provide citizens with welfare and ed-
ucation programs, employment and training programs, subsidized housing
and transportation, as well as tax breaks “always affect income distribu-
tion.”130 Second, the right to public funding for abortion at stake in the
Harris decision was as significant a right as others for which the Supreme
Court had required the use of public resources, such as the right to public
funding of legal expenses in divorce cases and the right to public funding
for defendants’ transcripts.131 Finally, the most common argument used by
the government to justify denial of public funding for abortion – namely,
conservation of already scarce resources – can hardly be applied to abortion
funding cases. In fact, between 1970 and 1980, the average cost of subsi-
dizing childbirth was almost ten times higher than the cost of an abortion
procedure.132 Moreover, since many indigent mothers will have to apply
for welfare assistance following the birth of their children, denial of public
funding for abortion can hardly be considered as a resource-saving measure.
Rather it is a good example of a coercive, punitive measure, based largely
on moral prejudices.133

Availability of information concerning abortion for enrollees in publicly
funded health programs is another key factor that, if denied, substantially
limits adult and young women’s right to choose. In 1991, in Rust v Sulli-

van,134 the Supreme Court upheld regulations banning provision of infor-
mation on abortion procedures to women enrolled in publicly funded health
programs. The Rust opinion viewed the fact that poor women may be un-
able to obtain abortion services as irrelevant for the purpose of the case.135

In fact, the Court considered poor women’s inability to gather information
on where and how to terminate their pregnancies to put them in no worse
position than if the government had decided not to provide them with any
medical assistance at all.136

Contrary to this opinion, a variety of studies have shown that limitations
on funding and lack of information about the availability of both financial

130Rhode, 310.
131See Rhode, 310.
132Ibid.
133Ibid.
134Rust v Sullivan, 111 S. Ct. 1759 (1991).
135Ibid.
136Ibid.

222

assistance and abortion services constitute a severe, unnecessary burden on
women. Notably, teenagers have been found to be the group most highly im-
paired by this kind of restrictions.137 However, even states that are currently
implementing teenage pregnancy prevention initiatives are prone to prohibit
the use of public funds to finance abortion, and to impose additional lim-
itations on access to abortion services and facilities.138 As a result, young
women’s ability to determine their reproductive destiny is drastically re-
duced. By contrast, limited access to abortion services increases the risks of
physical injury and psychological trauma for young adolescents.

It was not until 1978 that Congress passed the first piece of legislation
specifically addressing teenage pregnancy. The Adolescent Health Services
and Pregnancy Prevention Act139 amended a pre-existing statute and made
federally funded contraceptive services available to adolescents. By encour-
aging the use of a pregnancy-preventive measure such as birth control among
teenagers, the Act represented the first attempt to reconcile the pro-life and
pro-choice positions which so often clashed in the anti-abortion debate that
followed the Roe decision. However, because the Act provided only a limited
amount of family planning services to a very limited number of adolescents,
its impact on teenagers’ sexual attitudes and behaviors was minimal.

A second piece of legislation, the Adolescent Family Life Act (AFLA),
was passed by Congress three years later. In 1981, Senators Jeremiah Den-
ton (R-AL) and Senator Orrin Hatch (R-UT) called for a different approach
to teenage pregnancy, one emphasing moral principles and parental involve-
ment.140 Denton and Hatch sponsored AFLA “and quietly sheparded it –
without hearings or floor votes in either house of Congress – through com-
mittee,”141 until it passed as a part of the 1981 Omnibus Budget Reconcili-
ation Act. Shortly thereafter, AFLA became Title XX of the Public Health
Service Act, and it is currently administered by the Office of Adolescent
Pregnancy Prevention (OAPP) of the Department of Health and Human
Services (HHS). Right from its inception, one of AFLA’s aim was to prevent
out-of-wedlock adolescent childbearing by creating “family-centered” pre-

137F. S. Jaffe, B. L. Lindheim, and P. R. Lee, Abortion Politics: Private Morality and

Public Policy (New York: McGraw-Hill 1981), 143, 146; S. K. Henshaw et al., Teenage

Pregnancy in the United States: The Scope of the Problem and State Response (New York:
The Alan Guttmacher Institute, 1989), quoted in Rhode, 311.

138See Rhode, 311.
139Adolescent Health Services and Pregnancy Prevention Act, U.S. Code, vol. 42, sec.

300a–300a-28. Repealed.
140See R. Saul, “Whatever Happened to the Adolescent Family Life Act?,” The

Guttmacher Report on Public Policy 1 (April 1998): 5 & 10-11, 5.
141Saul, “Whatever Happened to the Adolescent Family Life Act?,” 5.

223

vention programs that promoted “chastity and self-discipline.”142 Another
major objective of AFLA was the promotion of adoption instead of abortion
for pregnant teenagers.143

Because AFLA’s early funding was almost exclusively granted to far-
right, sectarian grantees who used AFLA’s money to implement programs
that promoted religious values, civil rights advocates challenged the con-
stitutionality of the act.144 In 1983, the American Civil Liberties Union’s
(ACLU) Reproductive Freedom Project filed suit against AFLA’s religious-
based education programs, arguing that they violated the principle of sepa-
ration between Church and State mandated by the First Amendment.145 In
1985, in Kendrick v Sullivan,146 a U.S. district judge agreed with the views
of teenage advocates and declared AFLA unconstitutional. In 1988, this
decision was appealed and the U.S. Supreme Court reversed it. However,
the Court argued that further factual findings were necessary in order to
determine whether AFLA as administered was unconstitutional.147 In the
long investigation that followed, attorneys uncovered constitutional viola-
tions during both the Reagan and the Bush administrations.148 In January
1993, an agreement in the Kendrick case was finally reached. The settlement
“placed certain conditions on the administration of AFLA money and on the
actions of the grantees.”149 In order to comply with the terms of the set-

142See Saul, 5.
143Ibid.
144Interestingly enough, AFLA and the Abstinence-Only provision share many parallels.

Both provisions were enacted quietly, and were controversial from their inception. They
were the result of deep concerns among conservatives that too much money was being spent
to teach adolescents about sexuality and contraception. Instead, conservatives agreed
that a more traditional approach to family planning would be much more successful in
reducing the incidence of pregnancy among teenagers. Finally, both acts were meant to stir
funds away from family planning advocates to benefit other types of teenage-pregnancy-
prevention initiatives designed by family-oriented, religious groups. For example, many
of AFLA’s early grants were used to implement the first generation of the so called fear-
based education curricula, such as Sex Respect, which relies on scare tactics to promote
abstinence among teenagers, while also teaching adolescents that contraceptive methods
do not help to prevent unintended pregnancies and the transmission of STDs. Similarly,
some of the early religious grantees, like St. Margaret’s Hospital, a Catholic health care
facility in Dorchester, Massachusetts, received funding to design educational materials
titled “The Church’s teaching on Abortion,” and “The Church’s Teaching on Artificial
Contraception.” See Saul,10.

145See Saul, 10.
146Kendrick v Sullivan, 766 F. Supp. 1180 (D.C.1991).
147Ibid.
148Ibid.
149Saul, 10.

224

tlement, the OAPP implemented a rigorous review of AFLA programs and
materials to determine “whether the curricula promote religion and whether
such materials are medically accurate.”150

The Kendrick settlement coincided with the election of President Clin-
ton, and both the agreement and the advent of the Clinton administra-
tion resulted in significant changes in the way the federal government cur-
rently administers AFLA money.151 For example, in 1997, Northern Michi-
gan Planned Parenthood (NMPP) received an AFLA grant, thus becoming
the first Planned Parenthood affiliate ever to be funded through AFLA
money. With the help of AFLA funds, NMPP was able to launch “How To
Say No,” a program focusing on sex refusal skills. The program’s aim is
twofold, teaching seventh graders about the advantages of delaying sexual
intercourse, and discussing different strategies to ward off unwanted sex-
ual advances.152 Also, President Clinton’s budget for FY1999 called for
a 70 percent decrease in AFLA’s funding to sex education programs, on
the grounds that AFLA’s curricula largely duplicated the initiatives funded
through PRWORA’s Abstinence-Only provision.153 While giving credit to
the Clinton Administration for the changes it has brought about in the use
of AFLA resources, public health and reproductive rights’ advocates remain
skeptical towards AFLA single-minded focus on abstinence as the most ef-
fective means to prevent teenage pregnancy. In particular, advocates are
concerned with the program’s inability to demonstrate the effectiveness of
its approach “two decades and many millions of dollars after its implemen-
tation.”154

Finally, in a series of cases decided between the late 1970s and the early
1980s, the Supreme Court delivered opinions that allowed states to enforce
parental consent and parental notification requirements for abortion services
to minors, as long as adjudicative procedures were in place to bypass such
requirements under specific circumstances.155 In cases such as Bellotti v

Baird, Bellotti v Baird II and Planned Parenthood Association of Kansas

City, MO v Ashcroft,156 the Court held that parental involvement was justi-
fied by the vulnerability of adolescents and by the importance to honor and

150Ibid.
151See Saul, 10.
152Ibid.
153See supra, Section 2.1.2, 53; and 45, 208. See also,infra, Section 5.3.2, 229.
154See Saul, 11.
155See Rhode, 319.
156Bellotti v Baird, 443 U.S. 622 (1979); Planned Parenthood Association of Kansas City,

MO v Ashcroft, 462 U.S. 476 (1983).

225

preserve family ties. However, in those same decisions the Court also clearly
stated that a minor seeking to terminate her pregnancy should be given a
chance to avoid parental consent or notification by proving to a court of law
that she is sufficiently mature and informed to make her own decision, or
that abortion is in her best interest.157

Only a decade later, between the early 1980s and 1990s, the Court
heard three additional cases dealing with minors’ access to abortion ser-
vices, parental notification and consent and judicial bypasses. The opinions
delivered by the Court in these later cases are much more conservative in na-
ture, and they had the effect of limiting teenagers’ ability to make personal
decisions concerning their reproductive destiny. In H. L. v Matheson,158

the Court upheld a Utah statute requiring that the parents of a pregnant
“unemancipated” minor be informed by a physician before the minor under-
goes an abortion procedure. In Hodgson v Minnesota,159 the Court upheld a
state requirement mandating notification of both parents before an abortion
procedure is performed on an adolescent, if a judicial procedure is available
to bypass parental notification. The Court further established that a 48-
hour waiting period may be granted between notification and the abortion
procedure, to give parents a realistic opportunity to talk to their daughters.
Finally, in Ohio v Akron Center for Reproductive Services,160 the Court ap-
proved a state legislative scheme that required physicians to notify a parent
of an underage girl in person before performing an abortion, thus placing
a stricter burden of proof that failed to ensure confidentiality on minors
seeking judicial bypass of parental notification requirements.161

On some level, these Supreme Court decisions are justifiable. Under-
standably, most parents feel that they should be directly involved in matters
for which their children may need mature guidance. However, on a more

157Bellotti v Baird, 443 U.S. 622 (1979), 634-35, 637-39, 643-44. In this decision, the
Court held that a Massachusetts law requiring consent from both parents before a minor
could obtain an abortion was unconstitutional unless the state instituted a judicial bypass
procedure. In 1979, in the subsequent Bellotti v Baird II decision, the Court ruled that
state parental consent laws must permit a minor to seek judicial waiver. The Court
further held that judicial permission for abortion must be granted if the judge finds that
the minor is mature, or that abortion is in the best interest of the minor. Finally, in
Planned Parenthood Association of Kansas City, MO v Ashcroft, 462 U.S. 476 (1983) the
Supreme Court upheld the requirement of a pathology report for each performed abortion,
the presence of a second physician at post-viability abortions and parental or juvenile court
consent for minors seeking an abortion.

158H. L. v Matheson, 405 U.S. 398 (1981).
159Hodgson v Minnesota, 110 U.S. 2926 (1990).
160Ohio v Akron Center for Reproductive Services, 497 U.S. 502 (1990).
161See Rhode, 319.

226

practical level, the courts have often proved to be a “poor forum”162 for
assessing and addressing the impact of parental consent and notification re-
quirements and of judicial bypass procedures on the health and emotional
well-being of minors.163 According to Rhode, both “legislative and judicial
decision-making”164 have proceeded without taking into account available
research analyzing the effects of mandatory parental consent and notification
requirements and bypass procedures on female, pregnant teenagers.165

It was not until the mid 1980s that studies on the effects of parental
consent and notification requirements on the behavior of female teenagers
started to circulate. Such studies showed that parental notification require-
ments do not increase the likelihood of open discussions about sexuality,
contraception, pregnancy, and abortion between parents and minors.166 For
example, a 1985 study conducted by researchers at the Alan Guttmacher
Institute concluded that statutory notification requirements did not seem to
significantly increase the likelihood that teenagers will consult their parents
on matters related to pregnancy prevention.167 Similarly, another study,
conducted two years later, showed that only two percent of the adolescents
surveyed by the authors affirmed that policies requiring parental involve-
ment would cause them to cease or postpone sexual activity.168

In the mid 1980s, another series of studies was published that focused
on the effects of judicial bypass procedures on minors. For example, one
article published in the American Journal of Public Health in 1986 analyzed
1,300 Massachusetts abortion cases, involving petitions to bypass parental
consent filed over the previous five years.169 The article concluded that in
only nine percent of the examined cases the Court had found the minor
to be mature enough to make a decision concerning her pregnancy, while
in all but five of the remaining instances, the Court had found abortion
to be in the best interest of the minor.170 The article also revealed that

162Rhode, 319.
163Ibid.
164See Rhode, 319.
165See Rhode, 320.
166Ibid.
167See S. F. Newcomer and J. R. Udry, “Parent-Child Communication and Adolescent

Sexual Behavior,” Family Planning Perspectives 17 (1985): 169, 189.
168See R. Blum, M. D. Resnick, and T. A. Stark, “The Impact of a Parental Notification

Law on Adolescent Abortion Decision-Making,” American Journal of Public Health 77
(1987): 619-620, quoted in Rhode, 320.

169See V. C. Cartoof and L. V. Klerman, “Parental Consent for Abortion: Impact of
the Massachusetts Law,” American Journal of Public Health 76 (1986): 397, quoted in
Rhode, 320.

170Ibid.

227

although the frequency of teenage abortion had declined in Massachusetts
since the implementation of consent requirements, the decline was entirely
attributable to an increase in “abortion tourism.”171

Finally, two earlier studies had examined the impact of the costs as-
sociated with filing judicial bypass procedures on adolescents’ decision to
terminate their pregnancy. These studies had shown that the costs asso-
ciated with filing bypass petitions were substantial and often represented
an insurmountable financial burden for poor, minority adolescents.172 The
same studies also showed that other factors that deterred pregnant teenagers
seeking to terminate their pregnancies from filing bypass petitions were:
Lack of information about legal aid, risk of public exposure and fear of
courtroom interrogations.173 According to the authors, fear of courtroom
interrogations ran particularly high among pregnant minors, and they rep-
resented the main reason why respondents had decided not to file a judicial
bypass petition.174 Legal criteria to assess teenagers’ degree of maturity
have long been considered by advocates arbitrary, inconsistent, and cruel.
The questions that a minor has to answer during a court cross-examination
are extremely harsh and they often contribute to increase the sense of guilt
and despair that accompanies an unwanted pregnancy. Common questions
asked during a judicial cross-examination include the following: Are you
aware that an abortion could impair your future ability to have children?
How do you feel about having a dead child? Couldn’t your parents raise
this child?175

5.3.2 Abstinence Education Programs: The Government

Response to an Epidemic

Abstinence education programs are designed to teach teenagers the impor-
tance of refraining from having sex prior to marriage. In 1996, Congress
attached a proposition to the Welfare Reform bill that mandated the allo-
cation of federal funds to finance educational programs teaching abstinence

171Ibid. The term “abortion tourism” refers to the widespread habit of traveling out
of state to seek an abortion that would be hardly or not at all available in the state of
residence.

172See P. Donovan, “Judging Teenagers: How Minors Fare When They Seek Court-
Authorized Abortions,” Family Planning Perspectives 15 (1983): 259-67, 265; P. Dono-
van, “Your Parents or the Judge: Massachusetts’ New Abortion Consent Law,” Family

Planning Perspectives 13 (1981): 224, quoted in Rhode, 320.
173Ibid.
174Ibid.
175See Rhode, 320.

228

to young adolescents.176 Consequently, since 1997, approximately $100 mil-
lion, including state matching funds, have been spent annually to implement
sex education and abstinence programs nationwide.

The Welfare Reform bill finances two types of abstinence education pro-
grams, abstinence-only programs and abstinence-plus programs. Generally
speaking, abstinence-only programs do not allow for the teaching and dis-
cussion of birth control methods. Alternatively, these programs may limit
discussion about contraception to evidence proving its ineffectiveness in pre-
venting unplanned pregnancies and sexually transmitted diseases (STDs).
By contrast, abstinence-plus programs allow for the discussion of contra-
ceptive methods. They also teach teenagers about the effectiveness of birth
control methods in protecting against both early childbearing and STDs.

Currently, two major federal funding sources finance abstinence-only
education programs, the Adolescent Family Life Act of 1981177 and
PRWORA’s Abstinence-Only provision.178

When George W. Bush was granted the Republican nomination in March
2000, he made abstinence promotion a prominent feature of his campaign,
and repeatedly promised that if elected president, he would “elevate absti-
nence education from an afterthought to a urgent priority,”179 by increasing
funding for abstinence-only education programs. Not only did President
Bush keep his promise, but in the wake of his victory, he also allocated ad-
ditional funding, normally available to states under other health or social
welfare programs, to abstinence education initiatives.

In the years prior to the 2000 presidential elections, abstinence promo-
tion was already strongly supported by state authorities, while the majority
of school districts nationwide that had a policy in place to teach sexuality
education regarded abstinence as a key component of their curricula.180 For

176See supra, Section 2.1.2, 53.
177See supra, foootnote 45, 208; and footnote 5.3.2, 229. Title X of the Public Health

Service Act was signed into law by President Nixon in 1970, and is America’s family
planning program. For more than 30 years, Title X has been the nation’s major program
to reduce unintended pregnancy by providing contraceptives and related reproductive
health care services to low-income women. For more information, see, Planned Parent-
hood Federation of America, Inc., “America’s Family Planning Program: Title X.”
Available at http://www.plannedparenthood.org/library/FAMILYPLANNINGISSUES/TitleX fact.html

178To qualify for funding, education programs must comply with the definition of “ab-
stinence programs” comprised in the Personal Responsibility and Work Opportunity Rec-
onciliation Act (PRWORA). See supra, Section 2.1.2, 53.

179C. Dailard, “Fueled by Campaign Promises, Drive Intensifies to Boost Abstinence-
Only Education Funds,” The Guttmacher Report on Public Policy 3 (April 2000): 1-2, &
12, 1.

180See Dailard, “Fueled by Campaign Promises,” 1, 2.

229

example, in 1999, a group of researchers at the Guttmacher Institute con-
ducted a nationwide survey of existing abstinence education programs. The
survey included 825 different school districts teaching grade six or higher.181

Findings from the survey revealed that 86 percent of the school-districts that
implemented a district-wide policy to teach sexuality education required ab-
stinence to be taught either as a preferred option for teenagers, or as the only
option outside of marriage.182 Only 14 percent of the respondents had what
the authors call “a comprehensive policy,” i.e. one addressing abstinence
as one viable option in a broader sex education program, an option that
would help teenagers to become sexually healthy adults.183 The study also
found that in almost two-thirds of all surveyed districts, discussion about
contraception and its advantages was permitted.184 However, in one-thirds
of the districts – those implementing abstinence-only policies – informa-
tion and discussion about contraception were either prohibited or limited
to the discussion of its ineffectiveness in preventing unwanted pregnancies
and STDs.185 This survey, which was conducted before states began to
implement any abstinence education initiatives stemming from the Welfare
Reform bill of 1996, also revealed that there was significant regional variation
in the prevalence of abstinence-only policies.186 In the South, school districts
were twice as likely to have abstinence-only policies in place than school disc-
tricts located in Northern states.187 Also, school districts in the South were
the least likely to implement comprehensive sex education programs.188 By
contrast, school districts in the Northeast were much less likely than their
Southern counterparts to implement abstinence-only education programs.
In fact, only 20 percent of the Northeastern districts actually did.189 Fi-
nally, the study also threw light on the opinions of school superintendents
regarding the factors that most influenced their policies. Regardless of the
abstinence education policy implemented in their districts, almost half of the
surveyed superintendents – or 48 percent – mentioned state directives as the

181D. J. Landry, L. Kaesar, and C. L. Richards, “Abstinence Promotion and the Provi-
sion of Information About Contraception in Public School District Sexuality Education
Policies,” Family Planning Perspectives 31 (November/December 1999): 280-86.

182See ibid., 283.
183Ibid.
184Ibid.
185Ibid.
186Ibid., 282-83.
187Ibid., 283.
188Ibid.
189Ibid.

230

most influential factor.190 Most important, the study revealed that among
districts that switched their policies regulating the teaching of sexuality ed-
ucation in their schools, twice as many adopted a more abstinence-focused
policy.191

In February 2001, Cynthia Dailard, senior policy analyst at the Alan
Guttmacher Institute, published a review192 of six nationwide studies on
sexuality education.193 The studies comprised in the review had been con-
ducted by researchers at the Alan Guttmacher Institute (AGI), as well as
by researchers at the Centers for Disease Control and Prevention (CDC),
the Henry J. Kaiser Family Foundation (KFF),194 and the Washington-
based Urban Institute (UI).195 Findings from all six studies highlighted what
Dailard calls “a troubling disconnect”196 between the inclinations of poli-
cymakers and the needs and expectations of students, parents, and teach-
ers concerning sexuality education. According to Dailard, “while politicians
promote abstinence-only education, [a growing number of] teachers, parents,
and students want young people to receive far more comprehensive informa-

190Ibid., 285.
191Ibid., 284
192C. Daillard, “Sex Education: Politicians, Parents, Teachers, and Teens,” The

Guttmacher Report on Public Policy 4 (February 2001): 9-12.
193Landry, Kaeser, and Richards, “Abstinence Promotion and the Provision of In-

formation About Contraception in Public School District Sexuality Education Poli-
cies;” J. E. Darroch, D. J. Landry, and S. Singh, “Changing Emphasis in Sexual-
ity Education in U.S. Public Schools, 1988-1999,” Family Planning Perspectives 32
(September/October 2000): 204-211, 265; J. A. Grunbaum, Ed.D et al., “Surveil-
lance for Characteristics of Health Education Among Secondary Schools. School
Health Education Profiles, 1998,” Morbidity and Mortality Weekly Report. Available at
http://www.cdc.gov/mmwr/preview/mmwrhtml/ss4908a1.htm; D. J. Landry, S. Singh,
and J. E. Darroch, “Sexuality Education in Fifth and Sixth Grades in U.S. Public Schools,
1999,” Family Planning Perspectives 32 (September/October 2000): 212-219; L. Duber-
stein Lindberg, L. Ku, and F. Sonenstein, “Adolescents’ Report of Reproductive Health
Education, 1988 and 1995,” Family Planning Perspectives 32 (September/October 2000):
220-226; S. Rabin, J.D. et al., Sex Education in America: A View From Inside the Nation’s

Classrooms (Menlo Park, California: The Henry J. Kaiser Family Foundation, 2000).
194The Henry J. Kaiser Family Foundation is an independent philanthropy focusing on

the major health care issues facing the nation. The Foundation is primarily an operating
organization that develops and runs its own research and communications programs, often
in partnership with outside organizations. For more information visit the Foundation’s
Web Site at http://www.kff.org

195The Urban Institute is a non-partisan, economic, and social policy organization con-
ducting research in the fields of low-income housing, transportation, education, local gov-
ernance, fiscal systems, public service delivery, income transfer, employment, and urban
indicators. For more information visit the Institute’s Web Site at http://www.urban.org

196Dailard, “Sex Education: Politicians, Parents, Teachers, and Teens,” 12.

231

tion about how to avoid unwanted pregnancies and STDs, and about how
to become sexually healthy adults.”197

In her review, Dailard emphasizes some of the conclusions reached in the
six nationwide studies that she examines. For example, she points out that
the proportion of public school teachers in grades seven to 12 who taught
abstinence as the only way to prevent both unintended pregnancies and
STDs rose dramatically between 1988 and 1999 – from one in 50 teachers to
one in four.198 Also, Dailard highlights the fact that more than nine in ten
of the 4000 teachers surveyed by a group of AGI researchers between 1988
and 1999 believed that students should be taught about contraception.199

Despite their personal beliefs, one in four teachers were instructed not to
discuss birth control in the classroom.200 Dailard also highlights the fact
that, contrary to parents’ and students’ expectations, a large number of
schools are doing little to prepare students for puberty or to help them deal
with decisions regarding their future sexual life.201

Moreover, Dailard highlights some of the findings from the study con-
ducted by the Henry J. Kaiser Family Foundation (KFF). This particular
study focuses on parents’ and students’ views about the topics that should
be covered by school-based sex education programs.202 Interestingly enough,
the study shows that two-thirds of the parents who took part in KFF’s sur-
vey believed that sexuality education plays a key role in encouraging youth
to delay the time of their first sexual intercourse.203 About 86 percent of
the surveyed parents also believed that sexuality education should teach
adolescents about the importance of getting tested for HIV/AIDS and other
STDs, about how to talk to a partner about birth control and STDs – 77
percent – about how to use condoms effectively – 77 percent – and about
where to obtain and how to use other available birth control methods – 68

197Ibid.
198See Darroch, Landry and Singh, “Changing Emphasis in Sexuality Education in

U.S. Public Secondary Schools, 1988-1999,” Family Planning Perspectives 32 (Septem-
ber/October 2000): 204-211& 265, 205-6, quoted in Dailard, “Sex Education,” 10.

199See Darroch, Landry and Singh, “Changing Emphases,” 206, quoted in Dailard, “Sex
Education,” 10.

200Ibid., 206-207, quoted in Dailard, “Sex Education,” 10.
201Landry, Singh and Darroch, “Sexuality Education in Fifth and Sixth Grades in U.S.

Public Schools, 1999,” Family Planning Perspectives 32 (September/October 2000): 212-
219, 219, quoted in Dailard, “Sex Education,” 10-11.

202See Dailard, “Sex Education,” 11.
203See S. Rabin, J.D. et al., Sex Education in America: A View from Inside the Na-

tion’s Classroom (Menlo Park: California, The Henry J. Kaiser Family Foundation, 2000),
quoted in Dailard, “Sex Education,” 11.

232

percent.204 Dailard points out how these findings suggest that parents and
legislators hold very different views about the topics that sex education pro-
grams should cover. In fact, in addition to topics routinely comprised in sex
education curricula, such as the basics of reproduction and abstinence, par-
ents would like teachers to discuss other topics with their children, topics of-
ten considered controversial by school administrators and policy-makers.205

For example, the KFF study found that 75 percent of the parents who took
part in the survey stated that they would like sex education programs to
include discussion of sexual orientation and abortion.206

As far as students are concerned, the KFF study revealed that they would
like to be provided with more information about sexual and reproductive
health care issues than they are currently being provided with in school.
In fact, approximately 50 percent of the students in grades 7-12 surveyed
by KFF’s researchers reported needing more information about how to get
tested for HIV/AIDS and other STDs, and about what to do in case of rape
and sexual assault.207 Also, two in five of the surveyed students reported
needing more information on where to obtain and how to use birth control
effectively, as well as on how to handle peer pressure to have intercourse.208

Finally, Dailard’s review also throws light on findings from the Urban In-
stitute’s (UI) Adolescents’ Reports of Reproductive Health Education. The
UI report focuses primarily on teenage males, and shows that male students
are not receiving enough information regarding sexuality early enough to
fully protect themselves and their partners against the odds of unintended
pregnancy and STDs.209 In fact, according to the report, about three in
ten teenage males still do not receive any information concerning sex and
its consequences prior to their first intercourse.210

5.3.3 Is Abstinence Education Working?

In the conclusion to her review, Dailard argues that despite mounting evi-
dence that the American public supports the implementation of comprehen-
sive sex education programs for teenagers, Republican policy-makers con-

204Ibid.
205Ibid.
206Ibid.
207See Dailard, “Sex Education,” 12.
208Ibid.
209Duberstein Lindberg, Ku and Sonenstein, “Adolescents’ Report of Reproductive

Health Education, 1988 and 1995,” Family Planning Perspectives 32 (September/October
2000): 220-226, quoted in Dailard, “Sex Education,” 12.

210Ibid.

233

tinue to allocate resources towards abstinence-only programs.211 For exam-
ple, as part of the FY2003 budget request, the Bush administration proposed
a dramatic increase in federal spending for abstinence education.212 The re-
quested increment added $33 million to the total amount of money that the
federal government had already invested to sponsor programs that conform
to an extremely narrow definition of abstinence-only education. This means
programs teaching adolescents that premarital sex is likely to have harm-
ful, long-lasting, physical, and psychological effects, and that contraceptive
methods have disproportionately high failure rates.

Recent research has found no evidence that abstinence-only education
programs are effective in delaying the onset of sexual activity and early
childbearing among teenagers.213 On the contrary, available data shows
that extreme forms of abstinence education, such as virginity pledge models,
may have harmful consequences for adolescents. Mounting evidence seems to
demonstrate that if teenagers enrolled in such programs break their pledge
and decide to become sexually active, they are one-third less likely than
non-pledgers to use contraception.214

More comprehensive forms of sexuality education that discuss both absti-
nence and contraception seem to be far more effective than abstinence-only
programs in delaying the onset of sexual activity among teenagers, reducing
the number of a teenager’s sexual partners, and improving minors’ reliance
on birth control methods. A 2001 report, authored by Douglas Kirby and
analyzing the impact evaluations of more than 100 teenage pregnancy pre-
vention programs nationwide, has concluded that comprehensive sexuality
education can be highly effective in preventing teenage pregnancy, and that
encouraging abstinence and teaching teenagers about contraception are not
incompatible strategies.215 In particular, the report has shown that com-
prehensive sex education programs that urge teens to postpone their first
intercourse but also discuss contraception do not accelerate the onset of
teenage sexual activity.216 Also, contrary to what critics of comprehensive

211See Daillard, “Sex Education,” 12.
212See C. Dailard, “Abstinence Promotion and Teen Family Planning: The Misguided

Drive for Equal Funding,” The Guttmacher Report on Public Policy 5 (February 2002):
1-3, 1.

213See C. Dailard, “Recent Findings From The ‘Add Health’ Survey: Teens and Sexual
Activity,” The Guttmacher Report on Public Policy 4 (August 2001): 1-3.

214Ibid., 2-3.
215See D. Kirby, Ph.D., Emerging Answers. Research Findings on Programs to Reduce

Teen Pregnancy (Washington, D.C.: The National Campaign To Prevent Teen Pregnancy,
2001).

216Ibid.

234

sex education commonly allege, such programs do not appear to increase
the frequency of sexual intercourse among adolescents or the number of a
teenager’s sexual partners.217 Instead, participation in comprehensive sex
education programs has so far resulted in higher rates of contraceptive use
among sexually active adolescents.218

Finally, findings from the 2001 “Add Health” survey, a $25 million, fed-
erally funded, school-based project focusing on adolescent health, show that
a teenager’s decision to have sex is almost completely dictated by the adoles-
cent’s sexual history, and by her perception of the personal risks involved in
such a decision.219 More specifically, the findings show that teenagers who
have good relationships with their parents are much more likely to delay the
time of their first sexual intercourse than the rest of their peers.220 Also,
sexually active teenagers who feel connected to their parents appear to be
more likely to use contraception and less likely to become pregnant than
adolescents who have conflictual relationships with their parents.221

5.4 Formulating More Effective Policies: Six Crit-

ical Steps

In formulating more effective policies to reduce the incidence of teenage preg-
nancy and to minimize its consequences for adolescents, a critical starting
point is to convince policy-makers and the American public to rethink the
problem that teenage pregnancy presents.222 No significant policy changes
can be brought about as long as adolescent pregnancy is framed as a matter
of individual rather than societal responsibility, and as long as legislators will
insist on implementing policies that are based on traditional family values
while failing to address the actual needs of young teenagers.

An alternative, more effective policy framework addressing the problem
of early pregnancy and childbearing would build on two main strategies,
enhancing adolescents’ ability to make informed reproductive choices, and
expanding the number of family planning services available to minors. How-
ever, the success of such a framework could only be achieved if public policies
dealing with teenage pregnancy and early childbearing would consider the

217Ibid.
218Ibid.
219See Dailard, “Recent Findings From The ‘Add Health’ Survey: Teens and Sexual

Activity,” 1.
220Ibid., 3.
221Ibid.
222See Rhode, 321.

235

phenomenon not as an epidemic but as the product of larger, interconnected
issues, such as poverty, access to meaningful educational opportunities, high
rates of unemployment, and welfare dependency.

5.4.1 Addressing the Need for More Systematic Research

Despite the attention devoted by the public to the “epidemic” of teen preg-
nancy over the last 30 years, Americans know very little about certain key
features that characterize the adolescent pregnancy problem. What are the
factors that determine the use of birth control methods among sexually ac-
tive teenagers? What strategies are most effective in shaping responsible
sexual behaviors among adolescents regardless of gender, age and ethnicity?
How much of the economic hardship often experienced by young mothers
and their children are attributable to age, and how much to demographic
and socioeconomic factors? What strategies and programs are most effec-
tive in reducing economic hardship among teenage parents? So far all these
questions have been answered only partially. In fact, it was not until the late
1990s that these fundamental issues started being investigated in a system-
atic manner. Despite the fact that reports and articles in peer-reviewed jour-
nals have just started scratching the surface of this phenomenon, research
may eventually provide a much cherished guidance to teenage pregnancy
advocates and parents on how to convince teens to postpone the time of
their first sexual intercourse, or to engage them in “safer” sexual practices.

In 1998, a group of researchers at RAND223 published a study in the
March issue of Family Planning Perspectives which evaluated the results of
a survey run in a Los Angeles County urban high school.224 The survey was
meant to assess the impact of a condom-availability program implemented
at the school – an institution that serves an ethnically and socially diverse
group of students.225 The program, which began in April 1992, provided stu-
dents with unrestricted access to packets containing two male condoms and
was highly publicized within the school facility.226 The program’s evaluation
consisted of a self-administered baseline questionnaire distributed to about
2000 ninth to twelfth graders in the spring of 1992 and of a follow-up survey

223RAND is a non-profit institution that helps improve policy and decision-making
through research and analysis. For more information, visit organization’s Web Site at
http://www.rand.org/about.

224 M. A. Schuster et al., “Impact of a Highschool Condom Availability Program on
Sexual Attitudes and Behaviors,” Family Planning Perspectives 30 (March/April 1998):
67-72, 88.

225See ibid., 67.
226Ibid.

236

of students in grades 9-12, conducted one year after the condom-availability
program began.227 The findings countered generally widespread fear that a
school-based condom-availability program might encourage teenage students
to engage in sexual activity prematurely, or encourage students who are al-
ready sexually active to have sex more often and with multiple partners. By
contrast, during the study period, the percentage of students who became
sexually active did not increase.228 The same was true for the percentage
of sexually active students who had had three or more partners so far in
their lives.229 Instead, the percentage of male students who reported using
condoms every time they had sex increased by one third – from 37 to 50
percent – while the percentage of males who reported to use condoms when
having sex for the first time increased by one quarter – 65 to 80 percent.230

In the summer of 2000, another interesting study, conducted by re-
searchers at Bowling Green State University in Bowling Green, Ohio, was
published.231 The study highlighted the role played by sexual partners in
influencing the use of birth control methods among adolescent women. As
data set, the authors used a sample of over 1,600 young women who had sex-
ual intercourse prior to age 18.232 The sample came from the 1995 National
Survey of Family Growth. The study also took into account the effect of
factors such as ethnicity, family structure, and sexual education prior to first
intercourse in shaping teenagers’ family planning attitudes and decisions.233

The study concluded that about 52 percent of the surveyed women whose
first sexual experience was with someone they had met only recently used no
contraceptive method at the time of their first sexual intercourse, compared
with 24 percent of young women who had a steady relationship with their
first sexual partner.234 The study also found that the most common form of
birth control used by teenage women at first intercourse is the condom – the
birth control method of choice for 75 percent of the surveyed adolescents.235

Interestingly enough, differences in ethnicity or age between adolescents and
their partners did not influence contraceptive use at first intercourse, except

227Ibid., 68.
228Ibid., 69.
229Ibid.
230Ibid., 70.
231W. D. Manning, M. A. Longmore, and P. Giordano, “The Relationship Context of

Contraceptive Use at First Intercourse,” Family Planning Perspectives 32 (May/June
2000):104-110.

232See ibid., 105.
233Ibid.
234Ibid., 106-107.
235Ibid., 107.

237

for women who first had sex with a man six or more years older, in which
case the odds of practicing birth control were drastically reduced.236

One year later, in the summer of 2001, a third interesting study was
published by Cynthia Dailard.237 This review article discusses findings from
the National Longitudinal Study of Adolescent Health – the “Add Health
Survey”. The Add Health Survey, a $25 million federally-funded survey con-
ducted in the late 1990s, was the first in-depth study designed by the gov-
ernment to identify factors that shape teenagers’ risk for potentially health
compromising behaviors, from eating disorders to early sexual activity.238

One of the key purposes of the Add Health Survey was to determine the
various factors that put adolescents at risk for early sexual intercourse.239

As one would expect, results from the Survey showed that the number of
teens who reported having engaged in early sexual activity increased ex-
ponentially with grade level – from 16 percent among seventh and eighth
graders to 60 percent among eleventh and twelfth graders.240 Also, the
Survey confirmed that adolescents who are African Americans or belong to
low-income or single-parent families are more likely to have sex than their
peers.241 Finally, as mentioned earlier in this chapter,242 data emerging
from the Survey suggested that whether or not a teenager has sex is largely
dependent on the individual’s personal history, and her or his perception of
the costs and benefits associated with early childbearing.243 This last find-
ing is a very interesting one, since it stands in sharp contrast with widely
accepted causes for other teenage dangerous behaviors, such as smoking,
drug and alcohol abuse, weapons related violence, and suicidal thoughts
and attempts.244 Research indicates that all the above cited behaviors are
fueled by generic factors, such as difficulties keeping up in school, tendency
to “hang[] out with friends on the neighborhood’s streets,” high rates of un-
employment, and number of friends a teenager has who smoke, drink, and
do drugs.245

Finally, in November of 2001, the bimonthly issue of Family Planning

236Ibid., 108.
237C. Dailard, “Recent Findings from the ‘Add Health’ Survey: Origins, Purposes and

Design.” See infra, footnote 213, 234
238See Dailard, “Recent Findings from the ‘Add Health’ Survey,” 1.
239Ibid.
240Ibid.
241Ibid.
242See infra, 235.
243See Dailard, “Recent Findings from the ‘Add Health’ Survey,” 1.
244Ibid.
245Ibid.

238

Perspectives was entirely dedicated to teenage sexual and reproductive
health. A total of three articles dealt with key aspects of the teen preg-
nancy issue. One article, authored by Darroch et al., analyzed findings from
case studies conducted in five different countries – Canada, Great Britain,
France, Sweden, and the United States – and showed that the use of contra-
ceptive methods, particularly the pill, by sexually active teenagers is lower
in the United States than in any other of the surveyed countries.246 A sec-
ond article by Sandra Hofferth from the University of Maryland, Lori Reid
from Florida State University, and Frank Mott from Ohio State University
suggests that early childbearing is linked to low educational achievement,
while earlier studies had indicated that low levels of schooling among teenage
mothers can be attributed to socio-economic factors and not to childbearing.
This second study shows that mothers who have children in their teenage
years are far less likely to complete high school and move on to college than
women who delay childbearing until later in life.247 A third article, authored
by two researchers at the Educational Development Center and by a scholar
based at Columbia University, described the results of a survey of econom-
ically disadvantaged New York middle school students conducted between
1994 and 1996.248 This article indicated that by the time teenagers reach
tenth grade, students who became sexually active before seventh grade have
had a higher number of sexual partners and display higher rates of unpro-
tected intercourse.249 Moreover, this last study showed that adolescents who
start having sex early tend not to use birth control consistently and there-
fore, by the time they reach tenth grade, these students are more likely than
younger pupils to have experienced a disproportionate number of unwanted
pregnancies.250

5.4.2 Securing Minors’ Access to Birth Control Methods

Teenagers’ lack of awareness of the risks associated with unprotected sex
and the relatively low risks involved in the use of contraceptive methods
call for measures that can help improve adolescents’ access to birth control

246See Darroch et al., “Differences in Teenage Pregnancy Among Five Developed Coun-
tries: The Role of Sexual Activity and Contraceptive Use.”

247See S. L. Hofferth, L. Reid, and F. L. Mott, “The Effects of Childbearing on Schooling
Overtime,” Family Planning Perspectives 33 (November/December 2001):259-267, 266.

248See L. O’Donnel, C. O’Donnel, and A. Stueve, “ Early Sexual Initiation and Subse-
quent Sex Related Risks Among Urban Minority Youth: The Rush for Health Studies,”
Family Planning Perspectives 33 (November/December 2001):268-275, 272.

249Ibid.
250Ibid.

239

counseling and methods.251

Increasing “rates of HIV/AIDS’ transmission among teenagers further
underscore the urgency”252 of such measures. Better educational programs
and mentoring, as well as community outreach programs, should be imple-
mented in order to help minors understand the risks associated with unpro-
tected sex. Unfortunately, sex education programs currently implemented at
high schools around the country are more often responsible for lower rates of
contraceptive use among sexually active adolescents than for lower rates of
intercourse and unwanted pregnancy. Efforts to make teenagers’ reproduc-
tive choices truly informed require not only more comprehensive sexuality
education programs, but also improved access to family planning services
and counseling.

According to Rhode, the majority of sexually active American teenagers
currently have very limited access to comprehensive reproductive health care
and family planning services.253 Many of these teenagers are deterred from
seeking those services by “ the cost, distance, non-confidentiality, and stigma
commonly associated with the use of contraception by a minor.”254

As demonstrated by the previously mentioned study conducted at
RAND, comprehensive health programs located in or near school facilities
are amongst the most effective strategies available to medical profession-
als and advocates to reach and educate teenagers about the importance
of relying on contraceptive methods.255 The reason why family planning
programs implemented in or near schools are regarded as highly effective
outreach tools is twofold. First, such programs avoid singling out individu-
als seeking birth control. Second, they provide teenagers with much needed
access to follow-up services and counseling.

Unfortunately, school-based health programs of this kind are almost non-
existent in the United States. However, over the last ten years, alternative
outreach strategies aimed at reducing the incidence of unwanted pregnan-
cies and early childbearing among teenagers have started to develop. For
example, teenage pregnancy prevention campaigns involving multiple enti-
ties, including schools, community organizations, and the media have been
launched. Recently, the National Campaign To Prevent Teen Pregnancy and
Get Real About Teen Pregnancy – a teen pregnancy prevention campaign

251See Rhode, 322.
252Rhode, 322.
253See Rhode, 323.
254Rhode, 323.
255See Schuster et al., “Impact of a High School Condom-Availability Program on Sexual

Attitudes and Behaviors,” supra, footnote 224, 236.

240

sponsored by the California Wellness Foundation –256 have emphasized the
importance of teaching decision-making skills to adolescents of both sexes,
and the advantages of encouraging minors to take on more responsibility
in sexual relationships at an earlier age. Also, both these campaigns have
emphasized the necessity to teach female adolescents how to resist peer pres-
sure to have sex and parental pressure to bring an unwanted pregnancy to
term. In fact, many teenage women report consenting to intercourse despite
the fact that they do not find it pleasurable, and to bring their pregnancies
to term because of peer and family pressure, not because of a personal de-
sire to raise a child. Also, central to both campaigns is the groundbreaking
assumption that the problem of teenage pregnancy is largely shaped and
perpetuated by adults’ attitudes and behaviors towards teenage sexuality.
As a consequence, parental involvement can play a crucial role in reducing
the likelihood that a child may engage in sexual activities prematurely and
become pregnant as a result. Generally speaking, adolescents have little
power to make decisions concerning the extent of their education, their liv-
ing standards, and their access to comprehensive reproductive health care.
By contrast, parents can influence all of these factors, thereby determining
whether their children will grow to become sexually healthy adults. In other
words, by failing to resolve teenagers’ ambivalence about sexuality through
communication and mentoring, by not providing their children with clear
answers on sex and its consequences, and by denying adolescents access to
reproductive health care services, parents contribute to create the conditions
in which teenage pregnancy is most likely to occur.

In order to educate Californian parents on how they can help preventing
teenage pregnancy, the California Wellness Foundation and the Get Real
About Teen Pregnancy public education campaign have designed a public
education initiative that uses posters and the Internet to teach parents how
to do their part.257 A 2001 review, published by researchers with the Alan
Guttmacher Institute, confirms the importance of parental involvement in
preventing teenage pregnancy. The review shows that the most powerful
preventive tool for many teens – besides perceived personal and social costs

256The California Wellness Foundation is one of the state’s largest private foundations.
It raises an average of $40 million in grants each year to promote health, wellness educa-
tion, and disease prevention for the people of California. For more information, visit the
Foundation’s Web Site at http://www.tcwf.org

257To see examples of the Get Real About Teen Pregnancy public education cam-
paign see, Appendix A.5, 301, and A.6, 302. For more information about the Get
Real About Teen Pregnancy public education program, visit the Get Real Web Site at
http://www.letsgetreal.org

241

associated with having sex, getting pregnant, or causing pregnancy – is a
good relationship with their parents. In fact, teenagers who consider their
parents as mentors were found to be far more likely to delay the onset of
sexual activity, much more likely to use contraception once they become
sexually active, and considerably less likely to get pregnant than teenagers
who reported having a bad or conflictual relationship with their parents.258

The National Campaign To Prevent Teen Pregnancy (NCPTP) has
opted for a different kind of public education campaign. The campaign’s con-
troversial posters target teenagers of both sexes. They depict young adoles-
cents wearing jeans or shorts and white t-shirts on which words like “cheap,”
“dirty” and “nobody” are written in large colorful characters. These young
men and women are the victims of teenage pregnancy. And, while the ideas
that the campaign wants to convey are far more profound than “these guys
are a bunch of cheap, dirty, nobodies,” it takes some more reading to find
out. In fact, on the bottom right side of the “cheap” poster, a tiny printed
sentence reads “condoms are cheap but we did not use them.” Similarly,
the “dirty” poster displays in its bottom right corner the sentence “now
that I have a baby I’m home all day changing dirty diapers,” while in the
“nobody” poster a pretty young girl complains about the fact that since she
became a mother nobody calls her anymore.259

Although the campaign is visually very powerful, and while the strong
epithets printed on the teenagers’ t-shirts definitely serve the purpose of
attracting the attention of the viewers, it is quite hard to let go of the first
impression that the posters evoke. Mainly created to discourage teenagers
from having sex, by making clear to them what the consequences of it might
be, and what one can do to avoid them, the campaign seems to reinforce some
of the images and ideas that the media, the conservatives, and the American
public have long used to portray single welfare mothers, and more recently
teenage mothers as well. As a result, while the research and educational
efforts sponsored by NCPTP are highly valued by advocacy organizations
nationwide, their public education campaign has been widely criticized as
one that contributes to create misleading images, in a political and social en-
vironment where negative perceptions concerning sexually active teenagers
already abound.

258See C. Daillard, “Recent Findings from the ‘Add Health’ Survey,” supra, 235.
259To see examples of the latest ad campaign for teens designed by NCPTP visit the cam-

paign’s Web Site at http://www.teenpregnancy.org/media/psa/ads/default.asp.// More
information about The National Campaign to Prevent Teen Pregnancy is available at
http://www.teenpregnancy.org

242

5.4.3 Improving Educational Opportunities and Reducing

Dropouts

Completing high school and accessing higher education are essential steps
to reduce the incidence of teenage pregnancy and to break the cycle of adult
poverty. Therefore, improving school curricula and reducing dropout rates
become powerful strategies that may allow pregnant and parenting teens to
enjoy the full range of educational opportunities normally available to the
rest of their peers. Statistics show that less than one third of teens who
begin families before age 18 ever complete high school,260 and that parent-
hood is currently the leading cause of high school drop-outs among teen
girls.261 In particular, the current educational system seems inadequate to
satisfy immediate needs and guarantee future economic security to preg-
nant and parenting young women belonging to low-income families. Female
adolescents who lack hope for a better future often will see little to lose
in early pregnancy and childbearing. According to a recent study, women
who have children in their teens are less likely to attend college than women
who postpone childbearing.262 For teenage mothers, lack of access to higher
education often translates into the inability to afford a decent living for
themselves and their children. In the 1990s, for example, half of all single
mothers on welfare were teenagers when they had their first child.263 Most
importantly, teenage mothers who drop out of high school are more likely
to experience multiple pregnancies, poverty and welfare dependency.264

Educational failure is not only a consequence of teenage pregnancy, but
also one of its precursors.265 Students who feel a strong connection to their

260The National Campaign To Prevent Teen Pregnancy, Halfway There: A Prescription

for Continued Progress in Preventing Teen Pregnancy (Washington, D.C.: The National
Campaign To Prevent Teen Pregnancy, 2001).

261National Association of State Boards of Education, Policy Update: The Role of Ed-

ucation in Teen Pregnancy Prevention (Alexandria: Policy Information Clearinghouse,
1998), quoted in The National Campaign To Prevent Teen Pregnancy, Fact Sheet: Why

the Education Community Cares About Preventing Teen Pregnancy (Washington, D.C.:
The National Campaign To Prevent Teen Pregnancy, 2002).

262See Hofferth et al., “The Effects of Early Childbearing.”
263See Congressional Budget Office, Sources of Support for Adolescents Mothers (Wash-

ington, D.C.: Government Printing Office, 1990); J. Jacobson and R. Maynard, Unwed

Mothers and Long Term Dependency (Washington, D.C.: American Enterprise Institute
for Public Policy Research, 1995), quoted in The National Campaign To Prevent Teen
Pregnancy, Fact Sheet: A Look at the Real Costs of Teen Pregnancy (Washington, D.C.:
The National Campaign To Prevent Teen Pregnancy, 2003).

264See California Women’s Law Center, “Teen Pregnancy Prevention Concept Paper,”
Los Angeles, Calif., November 2001, photocopy.

265See C. Robbins, H. B. Kaplan, and S. S. Martin, “Antecedents of Pregnancy Among

243

school teachers and have a higher grade point average appear to be more
likely to postpone sexual activity.266 Research clearly demonstrates that
after-school activities that foster a strong sense of self in young adults, such
as school-to-work projects, community service, and mentoring or tutoring
play a key role in delaying the onset of sexual activity among teenagers.267

Unfortunately, after-school programs that have been successful in re-
ducing the incidence of early childbearing among teenagers constitute an
exception rather than the norm. Much more often, schools harm adoles-
cents by neglecting the rights of those students who decide to become par-
ents. For example, often school principals advise pregnant female students
to attend special high school programs, allegedly designed to address the
educational needs of pregnant and parenting teens. The main reason for the
course of action taken by these principals is their intent to remove pregnant
students from regular high school campuses, since pregnant girls advertise
pregnancy. In Southern California, the Los Angeles Unified School District
(LAUSD) runs a series of special high school campuses for pregnant and par-
enting teens. These special high schools are located throughout the county
and LAUSD advertises their existence by circulating flyers at regular high
school campuses.268 The flyers remind girls that there is no reason to drop
out, and they encourage them to enroll at one of the four McAlister cam-
puses where pregnant and parenting students can learn how to “be [] good
mother[s], get a good education, prepare for a good job, and raise [children]

Unmarried Adolescents,” Journal of Marriage and the Family 47 (1985): 567-583.
266See R. Blum and P. Rhinehart, Reducing the Risk: Connections that Make a Differ-

ence in the Lives of Youth (Minneapolis: University of Minnesota, 1988), quoted in The
National Campaign To Prevent Teen Pregnancy, Why the Education Community Cares.

267See D. Kirby, Ph.D,No Easy Answers: Research Findings on Programs to Reduce

Teen Pregnancy (Washington, D.C.: The National Campaign To Prevent Teen Pregnancy,
1997). A couple of very promising after-school programs have recently been implemented
in four different states. In inner city Nashville, Tennessee, a youth development pro-
gram called CHAMPS seeks to prevent teenage pregnancy through early intervention.
CHAMPS’ curricula include tutoring, comprehensive sex education, mental health ser-
vices, and service-learning for third through sixth graders. Similarly, Louisiana currently
operates a network of 31 school-based centers. In addition to general health care, this
network of facilities provides youth with counseling and education, including both absti-
nence education programs and STDs’ prevention programs. Beacon schools in New York
City serve as “safe harbors” for young adolescents during after-school hours, evenings and
weekends, and offer educational activities for teenagers as well as family and community
support. Finally, a middle school in San Antonio, Texas, has recently implemented a
“Preventing Teen Pregnancy” curriculum. See The National Campaign To Prevent Teen
Pregnancy, Why the Education Community Cares.

268See Appendix A.7, 303.

244

properly.”269 “At McAlister,” the flyers continue, “thousands of pregnant
teens have turned their lives into success stories.”270

Although LAUSD’s flyers make sure to list as many as twenty reasons
why pregnant girls and young mothers should enroll in their special pro-
grams, they do not mention that girls who attend McAlister High will al-
most certainly not be able to have access to a good college education after
graduation. In fact, the majority of these special programs do not offer
advanced placement courses. Unfortunately, LAUSD is just one of many
school districts across the country to sponsor special high school programs
for pregnant adolescents and teenage mothers. Special programs like McAl-
ister High are in fact thriving. They attract pregnant and parenting stu-
dents with empty promises of a safe and nurturing environment and bright
futures, while the only kind of future they can offer to their enrollees is one
of low-wage jobs and welfare dependency.

5.4.4 Protecting the Rights of Pregnant and Parenting Teens

The failure or refusal on the part of the educational system to provide preg-
nant and parenting teenagers with equal education curricula constitutes dis-
crimination under both federal and state laws. Similarly, every time school
principals advise a pregnant minor to leave the school that she is currently
attending, fail to address unlawful harassment experienced by a pregnant
student, or deny a pregnant minor school privileges granted to the rest of
the student body, these school administrators find themselves in violation
of civil rights law.271

Federal law guarantees pregnant and parenting teens equal rights and
opportunities in all public and private educational institutions that receive
public funding.272 Furthermore, federal law establishes that discrimination
and harassment of a pregnant minor by fellow students, teachers, school
administrators, and counselors, as well as any discriminatory school policy
or practice implemented at the expenses of a pregnant minor are illegal.273

More specifically, federal law and many state laws protect the following
rights of pregnant and parenting teenagers:

269Ibid.
270Ibid.
271See California Women’s Law Center, “The Civil Rights of Pregnant and Parenting

Teens in California Schools,” Policy Brief (2002):1-4, 2.
272See Education, U.S. Code, vol. 20, sec. 1681; and Code of Federal Regulations, vol.

34, sec. 106.40.
273Ibid.

245

(1) Right to Non-Discrimination.
Title IX of the Education Amendments of 1972 guarantees equal ed-
ucational opportunities to pregnant and parenting students.274 More
specifically, federal law establishes that schools receiving federal fund-
ing must not discriminate or exclude any student from their edu-
cational activities on the basis of the student’s pregnancy, delivery,
false pregnancy, termination of pregnancy, or recovery from any of the
above stated conditions.275 Moreover, according to federal regulations,
schools may require a pregnant student to produce a doctor’s certifi-
cate stating that the student in question is physically and emotionally
able to participate in all educational activities only if the school places
the same kind of requirement on all other students suffering from a
physical or emotional condition.276

(2) Right to Full Access to Educational Opportunities.
Pregnant and parenting teens have the right to remain in their cur-
rent school programs, including honor and magnet programs, advanced
placement courses, alternative or optional programs, extracurricular,
intramural, and interscholastic activities, athletic programs, gradua-
tion ceremonies, “as well as non-public school placements funded by
the school district.”277 Furthermore, pregnant and parenting teens
cannot be expelled, suspended, or otherwise excluded from their cur-
rent programs; neither can they be required to enroll in special high
school programs, solely on the basis of their pregnancy, delivery, false
pregnancy, termination of pregnancy, or marital or parental status.278

Notably, the law also requires that participation in special high school
programs for pregnant and parenting teens be completely voluntary,
and that such programs be comparable to the ones offered to non-
pregnant students.279

(3) Right to Full Access to Confidential Medical Care.
Federal law requires schools to regard pregnancy as they regard any

274See Education, U.S. Code, vol. 20, sec. 1681.
275See Education, U.S. Code, vol. 20, sec. 1681; and Code of Federal Regulations, vol.

34, sec. 106.40.
276Ibid.
277California Women’s Law Center, “The Civil Rights of Pregnant and Parenting Teens

in California Schools;” see also, Code of Federal Regulations, vol. 34, sec. 106(a)(2);
California Education Code, sec. 230.

278See Code of Federal Regulations, vol. 34, sec. 106(a)(2); California Education Code,
sec. 230.

279Ibid.

246

other medical condition. Therefore, pregnant students are to be pro-
vided with the same health plans, medical benefits, and additional
medical services commonly provided to students suffering from other
kinds of “temporary disabilities.”280 For example, under California
law, minors may consent to all health services related to pregnancy,
such as pregnancy prevention or pregnancy termination. However,
California law establishes that minors may not consent to steriliza-
tion services without prior knowledge or consent of their parents or
guardians.281 California law also establishes that only the minor pa-
tient can authorize disclosure of medical information gathered during
the dispensation of medical services.282 Finally, California law autho-
rizes schools to release a pupil from school for the purpose of obtaining
confidential medical evaluation or care without the knowledge of her
parents or guardians.283 For this reason, the governing board of each
school district is required to notify students in grades seven to twelve
and their parents or guardians at the beginning of each school year
that state law authorizes schools to release students for the above in-
dicated purpose.284 Finally, the California Education Code asserts the
right of a pregnant or parenting teen to have her medical information
kept strictly confidential.285 In other words, any information gathered
by a school counselor, a mental health professional, and a physician or
nurse must not become part of the student’s personal record.286

(4) Right to Leaves of Absence and Excused Absences.
Both the Code of Federal Regulations and the California Education
Code state that if a pregnant or parenting minor misses school due to
her pregnancy or to related conditions, such as delivery, miscarriage,
termination of pregnancy, or recovery from any of the above stated
conditions, the absence should be considered an excused absence.287

Furthermore, federal law establishes that upon returning from an ex-
cused absence, a student should be reinstated at school with the same
status that she enjoyed before the absence began, and she must be

280Code of Federal Regulations, vol. 34, sec. 106.40.
281See California Education Code, secs. 200, 201, 220, 221.5, 230.
282See California Family Code, sec. 6925.
283See California Education Code, sec. 46010.1.
284Ibid.
285See California Education Code, secs. 49061, 49091.12, 72621.
286Ibid.
287See Code of Federal Regulations, vol. 34, sec. 106.40; California Education Code, sec.

48205(a), (b), (d).

247

allowed to complete all assignments, and take all the tests she missed
during her absence.288 Also, upon completion of such assignments and
tests the student shall be given full credit.289

Moreover, according to federal law a pregnant student may be granted
a leave of absence for as long as it is deemed medically necessary.290

At the conclusion of the leave, the student must be allowed to resume
class and enjoy the same status that she had when the leave began.291

Finally, federal law establishes that a school may not require a preg-
nant or parenting student to obtain certification from a physician for
health-related absences, unless such certification is also required for
other absences due to “temporary medical conditions.”292

(5) Right to Participate in Physical Education Classes.
Federal law requires schools to allow pregnant and parenting teens to
participate in physical education classes, and it prohibits schools from
requiring pregnant students to produce a certificate attesting to their
ability to participate in such classes, unless the same certification is
also required of all students suffering from a physical or emotional con-
dition.293 In California, schools are also required to provide a pregnant
teen that cannot meet the requirements of a regular physical educa-
tion curriculum with an alternative curriculum, namely one that is
more suitable to her condition and that will provide her with physical
education credits.294

5.4.5 Parenting Teens and Childcare

Neither federal nor state laws require schools to provide parenting students
with child care. However, since the 1990s, the state of California has made
funding increasingly available to schools to help them “offset the costs of
childcare-related services, in the hope that approximately 80,000 children of
teen parents in California will have a safe place to stay while their parents
try to complete high school.”295

288See Code of Federal Regulations, vol. 34, sec. 106.40.
289Ibid.
290Ibid.
291Ibid.
292Ibid.
293Ibid.
294See California Education Code, secs. 48205(a), (b), 51241(a)(1).
295The California Alliance Concerned with School Age Parents, Teenage Pregnancy, Sin-

gle Parents and the Law (Sacramento: The California Alliance Concerned with School Age

248

Also, one federal court since 1978 has held that, although the law does
not require schools to offer child care to their parenting students, schools
should abstain from preventing efforts to establish child care for their stu-
dents. The case involved a law suit brought against the San Mateo Com-
munity College District in San Mateo, California, by a group of young low-
income mothers who alleged that the lack of child care facilities on campus
deprived them of equal educational opportunities.296 The Court granted
the petitioners’ stand to sue for violation of their civil rights under Title
IX, if they could prove that the San Mateo District’s policies were discrim-
inating against women and were having a negative effect on their lives.297

Schools that exclude and discriminate against pregnant and parenting stu-
dents jeopardize the students’ lives at a time when support services and
access to academic opportunities is most crucial. In order to break the cycle
of adult poverty and teenage pregnancy, schools must take affirmative steps
to bridge the existing gap between the law protecting minors who choose
to become parents and the hostility that these minors face in educational
settings throughout the nation.

5.4.6 Girls’ Participation in Sports as a Tool to Prevent Teen

Pregnancy

A 1998 study conducted by the Women’s Sports Foundation298 reveals that
the discipline, strength, and self-esteem that are fostered by girls’ partici-
pation in physical activities can play a crucial role in preventing early preg-
nancy and childbearing.299 According to the study, female athletes are 50
percent less likely to become pregnant than non-athletes.300 Also, female
athletes are more likely to delay the time of their first intercourse.301 Finally,
the study shows that once they become sexually active, female athletes are

Parents, 1995), 38.
296De la Cruz v Tormey, 582 F. 2d 45 (1978).
297Ibid.
298Founded in 1974, the Women’s Sports Foundation is a charitable educational orga-

nization dedicated to ensuring equal access to participation and leadership opportunities
for all girls and women in sports and fitness. For more information visit the Foundation’s
official Web Site at http://www.womenssportsfoundation.org

299The Women’s Sports Foundation, The Women’s Sports Foundation Report: Sport and

Teen Pregnancy (Washington, D.C.: The Women’s Sports Foundation, 1998), quoted in
California Women’s Law Center, “Girls’ Participation in Sports: An Important Tool in
Teen Pregnancy Prevention,” Policy Brief (2002):1-4, 1.

300Ibid.
301Ibid.

249

more likely to use contraceptive methods consistently.302

Further, a second study, published by the Women’s Sports Foundation
in 2001, shows that improved school performances – which are linked to a
reduced risk for teenage pregnancy among young females – are fostered by
girls’ participation in sports.303 In fact, high school female athletes appear
to be more likely to have higher grades, higher standardized test scores, and
to graduate at a much higher rate than non-athletes.304

Nowadays, participation in sports is considered by many advocates an
important tool that can help teenagers build confidence, improve self-esteem
and body image, decrease the incidence of emotional conditions such as stress
and depression, and enhance school performances.305 Therefore, advocates
nationwide are currently working to try and educate policy-makers, school
teachers, and parents about the positive relationship existing between girls’
participation in sports and teen pregnancy prevention.

The struggle for gender equity in school and athletics programs has been
underway in the United States for more than two decades now. And while
both federal and state law offer protection for girls and women against dis-
crimination in education programs that receive public funding,306 for low-
income young women many barriers still exist that hinder their participation
in sports. Poor young teenagers are often unable to afford gym member-
ships or athletic apparel and equipment, and in many urban centers sports
facilities may be located far from low-income communities, in which case
public transportation may be too expensive an option. Also, low-income
girls may need to supplement their families’ income by working after school,
making it almost impossible for them to participate in any extra-curricular
activities.

Yet, available research highlights the importance of participation in
sports for teenagers that are at risk of becoming pregnant. A 2001 study

302Ibid.
303See The Women’s Sports Foundation, Why Sports’ Participation for Girls and Women

(Washington, D.C.: The Women’s Sports Foundation, 2001), quoted in California Women’
Law Center, “Girls’ Participation in Sports: An Important Tool in Teen Pregnancy Pre-
vention,” 1.

304Ibid.
305Ibid.
306See Education, U.S. Code, vol. 20, sec. 1681; and California Education Code, secs.

200, 201. Title IX, as codified in Section 1681, volume 20 of the U.S. Codes, ensures that
schools provide equal opportunities for male and female students to play sports, treat
male and female athletes fairly, and distribute athletic scholarships equally among male
and female students. Similarly, California anti-discrimination laws guarantees women and
girls’ equal opportunity to participate in sports regardless of whether the programs are
offered by a school facility, a Parks and Recreation program, or a private league.

250

reveals that girls who live in poor neighborhoods are more likely to delay the
time of their first sexual intercourse if they are physically active,307 while
another study concludes that the positive effects of sports on school grades
are especially pronounced among Latinas, the group with the highest rate
of teenage pregnancy nationwide.308

Participation in sports does not offer a quick fix to the problem of teenage
pregnancy, but it certainly can serve as a tool to reduce the incidence of
pregnancy and early childbearing among adolescents. Overall, sports can
provide a setting for girls to grow physically and emotionally, to forge their
identities and values, to test their abilities and limits, and to interact with
adults that can become role models. It remains to be seen whether future
education programs and teenage pregnancy prevention campaigns will stop
overlooking the powerful appeal of sports and their positive effects on fe-
male adolescents and will instead start to consider and utilize athletics as a
preventive measure in the fight to reduce high rates of pregnancy and early
childbearing among American adolescents.

5.5 Teenagers’ Reproductive Health and Sexual

Behavior: A Summary

Nearly 750,000 young American women become pregnant every year.309

Contrary to widespread beliefs, the majority – almost two thirds – of all
adolescent pregnancies in the United States occur to women aged 18-19.310

Overall, pregnancy rates to American teenagers have declined by 36 percent
since they reached a record high of 80.3 pregnancies per 1,000 women in

307See S. Erkut, Ph.D. and A. Tracy, Ph.D., Sports as Protective of Girls’ High Risk

Sexual Behavior (Wellesley: Wellesley Centers for Women, 2001), quoted in California
Women’s Law Center, “Girls’ Participation in Sports: An Important Tool in Teen Preg-
nancy Prevention,” 2.

308See The Feminist Majority Foundation, Empowering Women in Sports: Athletics in

the Lives of Women and Girls (Los Angeles: The Feminist Majority Foundation, 1995);
The Feminist Majority Foundation, Fact Sheet: Teen Pregnancy and Childbearing in Cal-

ifornia (Los Angeles: The Feminist Majority Foundation, 2000.), quoted in California
Women’s Law Center, “Girls’ Participation in Sports: An Important Tool in Teen Preg-
nancy Prevention,” 2.

309See The Alan Guttmacher Institute, U.S. Teenage Pregnancy Statistics: National

and State Trends and Trends by Race and Ethnicity, quoted in The Alan Guttmacher
Institute, Facts on American Teens’ Sexual and Reproductive Health (September 2006):
1-2, 1. Available at http://www.guttmacher.org/pubs/fb ATSRH.html

310Ibid.

251

1990.311 According to recent statistics published by the Alan Guttmacher
Institute, the reason for the sharp decline in the number of pregnancies
to American teenagers is twofold. First, compared to their peers in 1990,
teenagers that do become sexually active report using contraceptive methods
more consistently.312 Second, a higher percentage of adolescents is currently
choosing to delay sexual activity until later in life.313 For example, statistics
show that between 1991 and 2003 contraceptive use among sexually active
high school students increased by 26 percent for males and by 51 percent
for females.314 Similarly, recent data show that between 1991 and 2003, the
percentage of high school students who became sexually active declined by
16 percent for females and by 10 percent for males.315

Despite the decline in the incidence of pregnancy among teenagers,
childbearing and pregnancy rates remain much higher in the United States
than in other industrialized countries such as Japan, the United Kingdom,
Canada, and the Netherlands.316 When discussing possible causes for such
a discrepancy, policy-makers often argue that American teenagers have in-
tercourse for the first time at an earlier age compared to their peers in other
countries, that teens in the U.S. tend to have more sexual partners than
adolescents from Japan or Canada, and that overall American teenagers
display higher rates of sexual activity.317 Contrary to these assumptions,
research shows that currently, most young people in the United States have
intercourse for the first time at age 17318 and that more than three quarters
of all American female adolescents report that their first sexual experience
was with a steady boyfriend, a fiancé, a husband, or a cohabiting partner.319

311Ibid.
312See J. C. Abma et al., “Teenagers in the United States: Sexual Activity, Contraceptive

Use and Childbearing, 2002,” Vital and Health Statistics 24 (2004), quoted in The Alan
Guttmacher Institute, Facts on American Teens’ Sexual and Reproductive Health, 2.

313Ibid.
314See N. Bruner et al., “Trends in Sexual Risk Behaviors Among High School Students –

United States, 1991-2001,” Morbidity and Mortality Weekly Report 51 (38) (2002), 856-59;
J. A. Grunbaum, Ed.D. et al., “Young Risk Behavior Surveillance, United States, 2003,”
Morbidity and Mortality Weekly Report 53 (SS 2) (2004).

315Ibid.
316See J. E. Darroch et al., “Teenage Sexual and Reproductive Behavior in Developed

Countries: Can More Progress Be Made?,” Occasional Report 3 (2001), quoted in The
Alan Guttmacher Institute, Facts on American Teens’ Sexual and Reproductive Health, 2.

317Ibid.
318See The Alan Guttmacher Institute, In Their Own Rights: Addressing the Sexual

the Reproductive and Health Needs of American Men (New York: The Alan Guttmacher
Institute, 2002), quoted in The Alan Guttmacher Institute, Facts on American Teens’

Sexual and Reproductive Health, 1.
319See J. C. Abma et al., ”Teenagers in the United States: Sexual Activity, Contracep-

252

Moreover, a series of surveys conducted by the Centers for Disease Control
and Prevention (CDC) between 1993 and 2003 show that the percentage of
students in grades 9-12 who report having had four sexual partners has de-
creased from 19 percent in 1993 to 14 percent in 2003.320 The CDC’s surveys
also show that males are more likely than female adolescents to have had
four or more sexual partners – 18 percent and 11 percent respectively.321

Evidently, policy-makers’ general assumptions about American teenagers’
sexual attitudes and behaviors are more based on misconceptions and prej-
udices than on scientific evidence. In fact, in terms of age at first sexual
intercourse and level of sexual activity, by and large, American teenagers
seem to follow the same behavioral patterns as their peers in other coun-
tries.322

Despite what legislators may think, the real causes for America’s high
teenage pregnancy rates have very little to do with personal choices and sex-
ual behavior and a lot to do with policy-making. For example, adolescents in
the United States are less likely than their foreign counterparts to use birth
control.323 When American teenagers decide to use contraception they are
less likely to opt for highly effective, reversible, hormonal methods such as
the pill.324 In contrast, teenagers in other industrialized countries seem to
have far better access to family planning and reproductive health care ser-
vices than American adolescents. As of September 1, 2006, 21 states and
the District of Columbia explicitly allowed minors to consent to contracep-
tive services without requiring their parents’ involvement.325 Twenty-one
states allowed only married minors to consent to contraceptive services, and
ten states allowed a minor to consent only if she met specific requirements,

tive Use and Childbearing, 2002,” quoted in The Alan Guttmacher Institute, Facts on

American Teens’ Sexual and Reproductive Health, 1.
320See The Centers for Disease Control and Prevention, “Youth Risk Behavior Survey,”

(1993 through 2003), quoted in The Henry J. Kaiser Family Foundation, U.S. Teen Sexual

Activity, (January 2005):1-2, 1. Available at http://www.kff.org/youthhivstds/U-S-Teen-
Sexual-Activity-Fact-Sheet.pdf

321Ibid.
322See J. E. Darroch et al., “Teenage Sexual and Reproductive Behavior in Developed

Countries: Can More Progress Be Made?,” quoted in The Alan Guttmacher Institute,
Facts on American Teens’ Sexual and Reproductive Health.

323See J. E. Darroch et al., “Teenage Sexual and Reproductive Behavior in Developed
Countries: Can More Progress Be Made?,” quoted in The Alan Guttmacher Institute,
Sex Education: Needs, Programs and Policies, PowerPoint Presentation. Available at
http://www.guttmacher.org/presentations/sex ed.pdf

324Ibid.
325See The Alan Guttmacher Institute, “Minors’ Access to Contraceptive Services,” State

Policies in Brief (September 2006).

253

including being a high school graduate, reaching a minimum age, demon-
strating maturity in front of a court of law, or presenting a referral for birth
control signed by a professional, such as a physician or a member of the
clergy.326 Six states – Alabama, Florida, Illinois, Maine, Mississippi, and
Nevada – allowed only minors who are already parents to consent.327 Three
states – Florida, Illinois, and Maine – would allow minors to consent only if a
physician certified that failure to provide contraception could seriously com-
promise the minor’s health.328 Finally, four states – North Dakota, Ohio,
Rhode Island, and Wisconsin – had no policy in place regulating minors’
ability to consent to contraceptive services.329

Confidentiality is key to ensuring both minors’ access to family planning
services and consistent use of a highly effective type of contraceptive method.
Research shows that more than half of all American adolescents who are
younger than 18 and visit a clinic regularly to obtain reproductive health
care services declare that their parents are informed about these visits.330

However, only one in five of all American teenagers who are younger than 18
and whose parents do not know about the fact that they use contraception
state that they would stop relying on birth control if the law required their
parents to be notified.331

Finally, comparative research has shown that teenagers in other coun-
tries are much more likely than American adolescents to have access to
comprehensive sex education programs that teach them about the impor-
tance and effectiveness of contraception in preventing unwanted pregnancy
and STDs. In contrast, the majority of U.S. public schools offer their stu-
dents sex education curricula that depict abstinence as the only efficient way
to prevent both unintended pregnancy and sexually transmitted infections
(STIs). Currently, more than two thirds of all public school districts in the
United States have some sort of sex education program in place.332 To date,

326Ibid.
327Ibid.
328Ibid.
329Ibid.
330See R. K. Jones et al., “Adolescent Reports of Parental Knowledge of Adolescents’

Use of Sexual Health Services and Their Reactions to Mandated Parental Notification for
Prescription Contraception,” Journal of the American Medical Association 293 (2005):
340-48, quoted in The Alan Guttmacher Institute, Facts on American Teens’ Sexual and

Reproductive Health, 2.
331Ibid.
332See D. J. Landry, L. Kaeser and C. L. Richards, “Abstinence Promotion and the

Provision of Information about Contraception in Public School District Sexuality Edu-
cation Policies,” Family Planning Perspectives 31 (1999): 280-86, quoted in The Alan
Guttmacher Institute, Sex Education: Needs, Programs and Policies, PowerPoint Presen-

254

all school districts that have a sex education policy require that abstinence
be taught.333 Of those same school districts, 86 percent require that absti-
nence be taught as the first option to teenagers334 and 35 percent require
that abstinence be presented to students as the only kind of safe birth con-
trol for people who are unmarried.335 Similarly, almost 35 percent of all
school districts that offer sex education to their students do not allow teach-
ers to talk about contraception and about its levels of effectiveness,336 while
51 percent of all school districts allow discussion of contraceptive but still
require that abstinence be presented to the students as the preferred form of
birth control for unmarried minors.337 Finally, only 14 percent of the school
districts that have a sex education program teach abstinence as a part of a
broader, more comprehensive curriculum designed to teach adolescents how
to engage in safe and healthy sex.338

What students currently learn in school about sexuality and contracep-
tion does not reflect what the vast majority of the American public would
like them to learn. In fact, the overwhelming majority of Americans are
in favor of comprehensive sex education and parents seem to prefer pro-
grams that teach children about contraception and STDs’ prevention over
programs that teach abstinence.339 Moreover, major medical and public
health organizations, such as the American Medical Association, the Ameri-
can College of Obstetricians and Gynecologists, the American Psychological
Association, the American Public Health Association, and the National In-
stitutes of Health, strongly support comprehensive sex education curricula
for high school adolescents.340

Most importantly, students themselves report that they would like to
be provided with more information about family planning and reproductive
health care issues.341 Also, students would like to be taught more about

tation. Available at http://www.guttmacher.org/presentations/sex ed.pdf
333Ibid.
334Ibid.
335Ibid.
336Ibid.
337Ibid.
338Ibid.
339See The Henry J. Kaiser Family Foundation, National Public Radio and John F.

Kennedy School of Government, Sex Education in America (Menlo Park, CA: The Henry
J. Kaiser Family Foundation, 2004), quoted in The Alan Guttmacher Institute, Sex Edu-

cation: Needs, Programs and Policies.
340See The Alan Guttmacher Institute, Sex Education: Needs, Programs and Policies.
341See The Henry J. Kaiser Family Foundation, National Public Radio and John

F. Kennedy School of Government, Sex Education in America, quoted in The Alan
Guttmacher Institute, Sex Education: Needs, Programs and Policies.

255

how to behave in case they become victims of rape or sexual assault, how
to discuss possible methods of birth control with a partner, and “how to
handle pressure to have sex.”342

In other words, there exists a “disturbing disconnect”343 between what
parents, health organizations, and most students want and what Ameri-
can policy-makers think is imperative to curb the incidence of adolescent
pregnancy. On the one hand, parents, health organizations, and students
support the implementation of comprehensive education programs that dis-
cuss contraception and STDs’ transmission and prevention. On the other
hand, policy-makers continue to increase allocations to sex education cur-
ricula that promote abstinence as the best option for unmarried teenagers.

Similarly, policy-makers seem to be unwilling to consider the results of
a second, recent body of research that analyzes the causes for high rates of
teenage pregnancy among the American adolescent population. In fact, al-
though recent results show otherwise, policy-makers erroneously continue to
hold high levels of sexual activity and promiscuity among teenagers account-
able for the high incidence of adolescent pregnancy in the United States.
Instead of blaming teenagers for having sex, policy makers should start pri-
oritizing the implementation of measures that improve minors’ access to
confidential family planning services and reproductive health care, thereby
helping teenagers to avoid unwanted pregnancy and STDs, and allowing
them to become sexually healthy adults.

5.6 Early Motherhood as a Form of Empowerment

All too often early motherhood becomes an ill-considered means to other
ends, a way to assert independence, to punish parents, to gain prestige, to
win approval from the child’s father, or to give meaning to an otherwise
meaningless life. Teenage girls growing up in severe poverty face meager
opportunities for both personal and professional fulfillment. Therefore, they
are inclined to see early childbearing as a socially acceptable thing to do or
as way to give both meaning to their lives, and hope to their futures.

On Saturday, April 28, 2001, an article published in the metro sec-
tion of the Los Angeles Times told the story of Desiree Wintrago and her

342The Henry J. Kaiser Family Foundation, National Public Radio and John F. Kennedy
School of Government, Sex Education in America, quoted in The Alan Guttmacher Insti-
tute, Sex Education: Needs, Programs and Policies.

343The Alan Guttmacher Institute, Sex Education: Needs, Programs and Policies.

256

baby daughter Kylah.344 According to the Coroner’s Office, Kylah is the
only child under age five ever to die in a drive-by shooting in Los Angeles
County.345 Law enforcement and crime experts nationwide say that gun-
related tragedies involving children are extremely rare. Even so, experts
point out that gun-related casualties can be traced mainly to urban areas
devastated by poverty.

Wintrago, 16 years-old in 2001, knows all of this first hand. When
she was younger, Wintrago ran away from home several times. She lived
with several foster families, and spent some time at the Juvenile Hall for
assault. Had her life unfolded differently, Wintrago would have graduated
from high school in the spring of 2001. Instead, in 2001, she was attending
Tobinworld in Glendale, California, a school for teenagers with behavioral
problems. Wintrago told the journalist who interviewed her that despite her
aggressive behavior, and unlike her brother – a gang-member who was shot
dead in 1999 – she had managed to stay out of gang life.

In 2000, Wintrago was living in a maternity group home. She did not like
to take her ten-months-old baby outside, because she was concerned with
the dangers of the street. But, on April 29, 2000, while she was visiting
her mother in Compton, a low-income neighborhood in South Los Angeles,
Wintrago decided to go outside at three in the afternoon. She was joined
by her older sister, her sister’s daughter – three years old at the time –
and two friends. Suddenly, their conversation was interrupted by racial
epithets, yelled from a car driving by. Someone inside the vehicle fired
a gun. One bullet pierced Kylah’s little skull. The baby died instantly.
Wintrago remembers struggling to free her baby from the stroller’s safety
belts, and running away screaming, already knowing in her heart that her
baby was no longer alive. Wintrago said that the pain was unbearable at
times. She said: “When I had my daughter, that was my childhood. . . I got
to play with Barbie like I always wanted to. I couldn’t wait to wake up in
the morning. I couldn’t wait to give her a bath.”346 Wintrago also wrote a
poem for her baby before the tragedy. It reads: “Baby girl, you make my
world shine, you twinkle more than the stars above will ever.”347

In March 2001, J. M. Sosa, the person who was driving the car used in
the shooting, was found guilty of first degree murder by the Superior Court
of Compton. The person who fired the gun remains at large. Wintrago

344A. B. Cholo, “A Life So Short, A Loss So Hard,” Los Angeles Times, Saturday, 28
April 2001, sec. B.

345Ibid.
346Ibid.
347Ibid.

257

admitted that her hate for Sosa was intense because he would not reveal
the identity of the person who killed her daughter. Wintrago also confessed
that she was still searching for the same emotions that she felt when she held
her daughter, played with her, and dressed her in pretty outfits. However,
Wintrago believed that she might have found a way to ease the pain. In fact,
at the time of her interview with the Los Angeles Times’ reporter, Wintrago
was pregnant. This time with a boy, the doctors said. Wintrago commented
on her pregnancy by saying that she wanted to be the best mom she knew
she could be again.

258

