
“I didn’t think it could happen to me.”

Of the more than 800,000 American teenagers

who get pregnant every year, few are prepared to

hear the words, “You’re going to have a baby.” Even

fewer are the young girls who are realistically pre-

pared for what it means to bear and raise a child.

“I thought I was too young to get pregnant.”

“I thought you couldn’t get pregnant the first

time.”

“He said I didn’t have to worry.”

The explanations all amount to the same thing: “I

didn’t think it could happen to me.”

The fact is, it can and does happen, over and over

again, to unmarried teenagers. You, reading these

words: If you are a sexually active girl, it can happen

to you.

1

The three young women profiled in this book–

Johanna, Rasheedah, and Rachel—didn’t think it

would happen to them, either.

“I didn’t worry about getting pregnant,” said

Johanna, 22, mother of 4-year-old Kiara. “When

you’re as young and dumb as we were, you just do

what you’re going to do without thinking about the

consequences. You think you know it all, and that

nothing bad can happen to you.”

Rachel, who became pregnant at 14, thought she

was too young to become a mother. Her daughter

Payten is now 4.

And 20-year-old Rasheedah, whose little girl

Iyonna is 5, says, “I didn’t let myself think about

pregnancy.”

Johanna, Rasheedah, and Rachel have agreed to

share their stories in this book, in hopes that other

young women can learn something from them. All

three have gone through lonely, scary, depressing, and

painful times. They have traded their teenage freedom

for responsibilities that make them sometimes seem far

It Couldn’t Happen to Me: Three True Stories of Teenage Moms

2

older than their years. All are raising their daughters

alone; none is still involved with her baby’s father.

In some ways, all of them have exceeded the

expectations society has of teen mothers. All three

have earned their high school degrees or GEDs. Two

are in college. All are devoted parents, doing their

best to raise their daughters well.

Still, the odds continue to be against them. And

those odds affect not only them, but their children and

their communities. The statistics concerning teenage

parenthood are grim. Here are a few to consider:

For the mothers

● Teen moms rarely complete their educations.

Less than one-third of girls who have a baby

before age 18 ever earn a high school degree.

Only 1.5% earn a college degree by age 30.

● The majority of teen mothers never move

beyond low-paying, entry-level jobs. Most live

in poverty. About 80% of teenage mothers

eventually go on welfare.

3

Introduction

● Teen moms are at high risk for pregnancy-

related health problems. They are more likely

than older mothers to develop high blood

pressure and anemia, to miscarry or go into

premature labor, and to contract sexually

transmitted diseases.

● Many teen moms do not receive adequate pre-

natal (meaning “before delivery”) medical care.

During the important first three months of

pregnancy, many young girls are still in denial

about their pregnancy and do not see a doctor.

They are less likely to eat a good diet and take

prenatal vitamins, and more likely to smoke,

drink, and use drugs than older mothers.

For the children

● The babies of teen moms are at risk for pre-

mature birth and low birth weight. Both

those conditions increase the chance that the

baby will die or develop blindness, deafness,

It Couldn’t Happen to Me: Three True Stories of Teenage Moms

4

5

long-term respiratory problems, mental retar-

dation, and other disabilities. Low birth

weight doubles the chance that the child will

later develop dyslexia or hyperactivity.

● Children of teen moms often do not receive

adequate parenting. Even if they try their

best, teen moms (and dads, if they are

involved) are typically not ready to provide

the kind of stable environment, mental stimu-

lation, and the firm but loving discipline that

children need.

● Children of teen moms are at risk for abuse.

Reports of abuse or neglect occur twice as

often in families headed by a teenage mother

than in other families. Children of teen moms

are about twice as likely to end up in foster

care.

● Children of teen moms rarely excel in school.

They are far more likely to repeat grades; they

score lower on standardized tests; and they are

Introduction

It Couldn’t Happen to Me: Three True Stories of Teenage Moms

6

much less likely to graduate from high school

than other children.

● Boys born to teen mothers are 13% more like-

ly to end up in prison that other boys. Girls

born to teen mothers are 22% more likely to

become teen moms themselves.

For the community

● Because teen moms often drop out of school

and cannot get good jobs, and because their

children often require extra social services

(public assistance, foster care, subsidized

health care, etc.) there is a huge financial cost

to the whole society. In the United States, the

annual costs related to teen pregnancy are

estimated to be about $7 billion.

● And the cost to society is not only financial.

Teenage pregnancies are associated with a

number of social problems. Teen parenthood

is often part of a cycle—a cycle that can

include poverty, lower educational levels,

alcohol and substance abuse, crime, and

homelessness. These are problems that affect

everyone.

Statistics like these are useful. They help to make

the case that when girls have babies at a young age,

the consequences are often bad for the girl, the

baby, and everyone else. What these statistics don’t

do is address this question:

When it seems clear that an unmarried teenage

girl is not the best possible parent, why do so many

girls continue getting pregnant?

Surprisingly, out of all developed nations, the

United States has the highest rate of out-of-wedlock

pregnancy. This is true even though condoms and

spermicidal foams are available at most drug stores.

A family doctor or clinic can prescribe more reliable

contraceptives, including birth-control pills, injec-

tions (such as Depo-Provera), or contraceptive

implants (such as Norplant). Abstinence (choosing

not to be sexually active) is a 100 percent guarantee

Introduction

7

It Couldn’t Happen to Me: Three True Stories of Teenage Moms

8

against pregnancy. With all these options available,

why do so many young girls become pregnant?

The answers are many, of course. One that is fre-

quently overlooked is that some young girls want to

become pregnant, at least on some level. For the most

part, these are girls who don’t foresee a bright future

for themselves. Susan L. Davies is a researcher who has

studied teen pregnancy. “Young girls who are headed

to college aren’t thinking about getting pregnant,”

she says. “But if you are a sophomore in a lousy high

school and getting terrible grades, and the best that

you can hope for is a job at the Dairy Queen, then

dropping out and having a baby may seem like your

best option.” The sad irony is that becoming a teen

mom pretty well guarantees a dead-end future for

such a girl—and her child.

In many other cases, a girl is trying to deny the

fact that she is sexually active—even to herself.

“I think it’s the same behavior you sometimes see

in someone who has health problems—heart disease

or diabetes, for example,” says Jhoselyn Martinez.

Jhoselyn, who was a young

unmarried mom, is now a

college graduate and a

radio producer in Phila-

delphia. “Once you go to

the doctor and ask for

help, you’re acknowledg-

ing what is happening.

When you say those words,

‘I need contraceptives,’ you’re admitting to yourself

what you’re doing. Then you have to start thinking

of the possible consequences. That’s very scary. A lot

of people prefer denial.

“For me, raised as a Catholic, it was a big sin to

have sex outside of marriage,” continues Jhoselyn. “I

was afraid I was disappointing God, as well as disap-

pointing my parents. I felt so guilty, and talking

frankly to a doctor would have just compounded my

guilt. For me, and I think for a lot of girls, it’s just

easier to pretend that it’s not happening. That way

9

Introduction

Jhoselyn Martinez

It Couldn’t Happen to Me: Three True Stories of Teenage Moms

10

you can keep it at a mental distance.”

The problem, of course, is that “keeping it at a

distance” only works until pregnancy occurs. Then

the harsh realities of teen pregnancy become all too

real.

One person who has experienced those realities

from several angles is Julia

Burney of Racine, Wiscon-

sin. Now in her 50s, Julia

was born in Mississippi to a

13-year-old mother and her

17-year-old husband. (In

those days, among poor peo-

ple in the rural South, such

early marriages were not as

unusual as they are today.) Julia herself became an

unmarried teen mother, having three children before

she turned 20. Later she became a police officer and

then founder of Racine’s Cops ’n Kids Reading

Center. In both those roles, she has spent a great deal

Julia Burney

of time with teenage moms. She works with their

children at the Reading Center, and she often speaks

to groups of teen moms, encouraging them to be the

best parents they can be.

Julia’s own children have turned out well. All are

educated professional people. But she bluntly dis-

courages anyone else from following her example.

“I never should have had children at such a

young age,” she says emphatically. “Getting preg-

nant as a teen—it’s the worst thing in the world for

a girl and her baby. It really is. Being a good mother

when you’re 30 is hard. It’s nearly impossible when

you’re a teen.

“You’re not grown up yourself when you’re a

teen mom,” Julia explains. “I was, in some ways,

about as prepared as a person could be. I was the old-

est of ten children, and I’d been helping to raise all

those younger ones. But that’s not the same as being

a mother yourself.”

According to Julia, teen moms are constantly

11

Introduction

It Couldn’t Happen to Me: Three True Stories of Teenage Moms

12

faced with a choice they are not prepared to make.

“You’re hearing, ‘Stay home and be a mother to that

baby.’ But you’re thinking, ‘I’m a kid! I’m only 16.’

Staying home doesn’t feel like the logical choice.

What feels right and natural is to act 16—to go with

your friends to the mall, to go out partying. It’s hard

to sit home with a crying baby and look out the win-

dow and see your friends running around. A lot of

teen moms—not all of them, but most of them—

choose that 16-year-old lifestyle. And it’s the babies

who pay the price.”

Julia believes teens often decide to have babies

without considering what being a parent truly

means. “You know what a lot of teen parents make

me think of?” she asks. “That movie, 101

Dalmatians. When it first came out, everyone had to

get a Dalmatian puppy because they looked so cute

in the film. And six months later, the pounds were

full of Dalmatians because people weren’t prepared

to take care of them.”

Like those dog owners, she says, teens too often

have a baby, then realize they don’t want the respon-

sibility. “Even a puppy deserves a responsible owner,”

says Julia. “So think how much more important and

precious a baby is. A baby isn’t a novelty. It’s not a

means to hold a man. Lord knows that doesn’t work.

That guy who says, ‘I love you—I want you to have

my shorty’—he’s not going to stick around. And

when the guy is gone, the baby becomes a pawn, an

unwanted pawn. And none of it is that baby’s fault.”

For girls who already have babies, Julia’s advice is

direct. “If you don’t know how to be a parent, learn

how. Go take some classes. Get advice from some

grandparents. Find some mentors in mothering. Get

involved in your child’s school. Do those ‘real mom’

things, like joining the PTA and packing your child’s

lunch.”

And every minute, Julia says, a teen parent should

keep this thought in mind: “It is not that child’s fault

that his mother is 14, 15, 16. That’s a situation the

baby never asked for, and it’s up to you to try to

make that up to him.”

13

Introduction

How can a teen mom do that? According to

Julia, a girl with a baby needs to face this hard fact:

she’s given up the option to live an ordinary teen

life, period. “Make that child your priority,” she

says. “Get routines in your life, and in the child’s.

Read your baby bedtime stories; give baths at a reg-

ular time; have a regular bedtime for your child; get

your son or daughter up in the morning and make

them breakfast and make sure they’re ready for

school—all that real mom stuff. Doing those things

isn’t easy, but it’s right. And it’s rewarding to see

your child grow up right.”

And if a girl is not yet pregnant, Jhoselyn

Martinez has some advice for her: “Think more

about yourself and your own worth. Is becoming

sexually involved with someone a way to gain affec-

tion? Is it the result of pressure from your partner?

Is it something that is ultimately going to be a posi-

tive force in your life? Because as you make those

life-altering decisions, the bottom line always ought

It Couldn’t Happen to Me: Three True Stories of Teenage Moms

14

to be your respect for yourself and your body and

your future.”

“You’re going to have a baby.” To a woman who

is ready to hear those words, they can be the source

of enormous joy. To a girl who is not—and to her

child—they can bring about years of sadness, disap-

pointment, and lost opportunities. This book, includ-

ing Johanna’s, Rachel’s, and Rasheedah’s stories, is

presented in the hopes that someday, every child will

be wanted, welcomed, and well-prepared for.

Introduction

15

