
A Helpful Tool for Parents
and Pediatric Caregivers

Importance of Decision-Making
and My Child’s IBD Treatment

http://www.crohnscolitisfoundation.org

Contents
Taking an active role in your child’s healthcare ...1
Importance of patient participation in healthcare decision-making ...2
Treatment overview ..3
Considering risks and benefits ..6
Thinking about treatment goals, values, and fears ...6
Treatment goals, values, and fears worksheet .. 7
Communicating with the healthcare team ...8
Additional resources ...8

1

When children are diagnosed with inflammatory
bowel diseases (IBD), there is a lot to learn, and
often, there are a lot of decisions to be made.
For younger children, family members may play an important role in helping to make
decisions with the healthcare team. As children get older and become adults, they will likely
work more independently with their healthcare providers to manage their Crohn’s disease
or ulcerative colitis.

This guide provides information and tools to empower your family to take an active role
in decision-making about your child’s health. Both your and your child’s thoughts, opinions,
questions, and concerns are important! Voicing them will help your child’s doctor provide
the best care possible.

The Crohn’s & Colitis Foundation provides information for educational purposes only. We encourage you
to review this educational material with your healthcare professional. The Foundation does not provide
medical or other healthcare opinions or services. The inclusion of another organization’s resources or
referral to another organization does not represent an endorsement of a particular individual, group,
company, or product.

Taking an active role in your
child’s healthcare

2

Importance of patient participation in healthcare decision-making
There are lots of different treatment options for Crohn’s disease and ulcerative colitis. Learning about
them may be confusing, overwhelming, and sometimes even scary.

There are many sources for information about treatments, and some are more accurate than others. It’s
important to get information from a source that includes both scientific research to back up ideas along
with pros and cons of treatments. There’s no one treatment that is right for every patient. It’s important to
understand the options available to your loved one and think about which one will fit best into their life.

Shared decision-making—when doctors, patients and families work together to pick the best treatment—
has been shown to help patients be happier with their choices, know more about their disease, and be
better at taking their medication as prescribed.1,2

TIP:
Remember that your child’s doctor is a great source for information about taking care of your
child’s health! If you have questions and are looking for resources, be sure to include a conversation
with your healthcare team.

Additional resources:

•	Crohn’s & Colitis Foundation’s IBD Help Center
Whether you’re looking for a specific resource, referrals to other organizations, or answers to questions
you can’t find anywhere else, you can speak with helpful specialists at the Crohn’s & Colitis Foundation’s
Irwin M. and Suzanne R. Rosenthal IBD Resource Center (IBD Help Center), Monday through Friday,
9:00 am to 5:00 pm EST. 888-MY-GUT-PAIN (888-694-8872); info@crohnscolitisfoundation.org

•	Emmi Treatment Options for Pediatric Crohn’s: A Guide for Patients and Families
(NASPGHAN Foundation)
Emmi programs are web-based presentations that take complex medical information and make it easy for
you and your family to understand. You can view these programs online and share them with your friends
and family. https://www.my-emmi.com/SelfReg/DECIDEIBD

You may also find a suite of decision resources on the Crohn’s & Colitis Foundation website at
www.crohnscolitisfoundation.org

mailto:info%40crohnscolitisfoundation.org?subject=
https://www.my-emmi.com/SelfReg/DECIDEIBD
http://www.crohnscolitisfoundation.org

3

Crohn’s Disease Ulcerative Colitis

Induce Remission Biologics
Corticosteroids
Nutritional therapy

Aminosalicylates
Biologics
Corticosteroids
Janus kinase inhibitors

Maintain Remission Biologics
Immunomodulators

Aminosalicylates
Biologics
Immunomodulators
(Azathioprine and 6MP)
Janus kinase inhibitors

Prescription Medication

Treatment Overview Benefits Potential Risks

Aminosalicylates What: Anti-inflammatory
How: Can be given orally
or rectally
How often: Daily (once,
twice, or up to four times
a day)
Examples: balsalazide
(Colazal®), mesalamine
(Apriso®, Asacol®, Canasa®,
Delzicol®, Lialda®,
Mezavant®, Pentasa®,
Rowasa®, Salofalk®),
sulfasalazine (Azulfidine®)

•	Can lead to and keep
ulcerative colitis
patients in remission

•	Safe, well tolerated, with
minimal side effects

•	Nausea/vomiting
•	Headache
•	Pancreatitis
•	Worsening colitis
•	Kidney inflammation

Treatment overview
Learning about and understanding medication options will help you to make informed decisions with
your healthcare provider.

Because Crohn’s disease and ulcerative colitis can flare up after an initial remission (period in which symptoms
disappear or decrease), the goal of treatment is to achieve and maintain remission. There are certain treatments
that are used to induce remission and others that are used to maintain remission. Sometimes the choice of
treatment also depends on how severe the disease is.

Treatments can include medication, nutritional therapies, or surgery. Not every treatment is successful for
every person, and unfortunately, sometimes a treatment can work for a while and then lose effectiveness.
The goal is to find a treatment that works, and to continue to use it for as long as it is effective and well
tolerated. When the treatment is working well, your child should not have any symptoms and should be able
to do all usual day-to-day activities.

This table provides an overview and highlights some of the benefits and potential risks of treatments.
We encourage you to review this educational material with your child’s healthcare professional.

4

Prescription Medication

Treatment Overview Benefits Potential Risks

Biologic/biosimilar
therapies

What: Large molecules
(antibodies) that target and
bind to molecules in the
immune system to block
mediators of inflammation
(i.e., molecules that
alter one of the immune
pathways to decrease
inflammation)
How: Can be given through
an IV or as an injection
How often: Every 2, 4,
or 8 weeks (depending
on the medication)
Examples: adalimumab
(Humira®), adalimum-
ab-abdn (Cyltezo™), adali-
mumab-atto (Amjevita™),
infliximab (Remicade®),
infliximab-abda (Renflexis®),
infliximab-dyyb (Inflectra™),
infliximab-qbtx (IFIXI™),
ustekinumab (Stelara®),
vedolizumab (Entyvio®)

•	Effective in getting
patients into remission
and keeping them in
remission

•	Helps to heal the lining
of the gut, bringing it
back to normal appear-
ance

•	Used in fistulae
treatment

•	Increased risk of
infections (viral,
bacterial and fungal)

•	Reactivation of previous
infection: Hepatitis B
and tuberculosis

•	Infusion reactions
•	Injection site pain
•	Psoriasis
•	Lupus-like reaction
•	Skin cancer
•	Fatigue, headache,

malaise in the one to
two days after taking it

•	NO risk of lymphoma
when taken on its own

Corticosteroids What: Medication that
helps to decrease
inflammation
How: Can be given orally,
rectally, or by IV
How often: Daily
Examples: budesonide
(Entocort® and Uceris™/
Cortiment®),
methylprednisolone
(A-Methapred®,
Depo-Medrol®, Medrol
Dosepak®, Solu-Medrol®),
prednisolone (Oraped®,
Prelone®, and Pediapred®),
prednisone (Deltasone®)

•	Works quickly (within
days) to help patients
feel better by
decreasing swelling
and inflammation

•	Suppresses immune
system–increased risk
of infection

•	Decreased bone density
•	Increased appetite and

weight
•	Facial swelling
•	Acne
•	Stretch marks
•	Difficulty sleeping
•	Increased blood sugar
•	Increased blood pressure
•	Suppresses the adrenal

glands
•	Muscle pain
•	Mood changes
•	Growth failure
•	Impaired wound healing
•	Rare–decreased blood

flow to the hip bones
(avascular necrosis)

*Most side effects are reversible
when the medication is stopped

5

Immunomodulators What: Medication that
alters the immune
response to help decrease
inflammation
How: Can be given orally
(azathioprine, 6-MP, and
methotrexate) or injected
(methotrexate)
How often: Daily
(azathioprine and 6-MP) or
once weekly (methotrexate)
Examples: azathioprine
(Azasan®, Imuran®),
6-MP/mercaptopurine
(Purinethol®), methotrexate
(Rheumatrex®)

•	Used to keep patients
in remission and
therefore decrease
need for steroids or
for hospitalization
and surgery

•	Increased risk of infection,
especially viruses

Azathioprine:
•	Decreased blood counts
•	Pancreatitis
•	Liver injury
•	Lymphoma
•	Skin cancer

Methotrexate:
•	Decreased blood counts
•	Liver injury
•	Nausea/vomiting

Janus Kinase
inhibitors
(JAK inhibitors)

What: Medication that
blocks pathways of
inflammation
How: Given orally
Examples: tofacitinib
(Xeljanz®)

•	JAK inhibitors are currently FDA-approved to treat
ulcerative colitis in adult patients

•	Some providers have started using the JAK inhibitors
off-label in children; experience is increasing

Nutrition Therapy

Treatment Overview Benefits Potential Risks

Enteral nutrition;
through nasogas-
tric (NG) tube or
consumed orally

What: Formula that delivers
nutrients to the stomach
How: Can be given through
a tube in the nose that goes
into the stomach, or can
be consumed by mouth
(drinking it)
How often: Daily for
approximately 6-8 weeks

•	Effective in getting
patients into remission

•	Improves nutritional
status and avoids
steroid use

•	Safe, well tolerated, with
minimal side effects

•	Diarrhea
•	Brief discomfort from

the tube
•	Unable to eat solid foods

while on exclusive
nutritional therapy, but
can drink clear liquids

Surgery

Treatment Overview Benefits Potential Risks

Surgery for
Crohn’s disease

What: Removal of the
part of the bowel that has
inflammation, is narrowed/
strictured, or has fistulae
which may have caused an
abdominal abscess

•	Removing the diseased
area can help a patient
go into remission

•	Surgery complications
(infection, leakage)

Surgery for
ulcerative colitis

What: Removal of the colon
(either creating an ostomy
to the skin, or re-connecting
the bowel by attaching the
small bowel to the rectum
called a pouch)

•	Removing the colon
can decrease or even
eliminate need for
medications in some
patients

•	Inflammation in the
pouch with associated
diarrhea and bleeding

*Talk to your doctor about other types of surgery for Crohn’s disease and ulcerative colitis.

6

Considering risks and benefits
All medications you take, even ones thought of as relatively safe like over-the-counter acetaminophen, can
have risks and benefits.

What your family and your healthcare team need to decide together is what medicine will provide the most
benefit, despite the risks. Some potential risks can be difficult to think about, but understanding what the
risk really means and how much the medicine can help your child (benefits) is important to help you make
treatment decisions. Keep in mind that there is also risk associated with under treating or not treating IBD.

Here’s an example: the risk of getting into a major car accident is 10 in 100,000. Does this keep you from
getting in your car every day to get to work or school? Probably not! Because the vast benefit that comes
from driving in your life likely outweighs the very small risk of a major car accident.

Thinking about treatment goals, values, and fears
When deciding on which treatment is best for your child, it’s important to think about what is important to
your family. What matters most may be related to how your child takes medication (by mouth versus through
a vein), whether you’re open to a dietary treatment for IBD, or what long-term problems worry you most. For
example, for some people, not taking pills is a big goal, so a medicine given through a vein is a better choice. For
other people, avoiding certain medication side effects is more important, so they may try a special diet to treat
their IBD. Without knowing about your family’s goals, values, and fears, your doctor won’t be able to help you
choose the best treatment for your child.

Together with your child, discuss treatment goals, values, and fears. Complete this worksheet and bring
it to your next doctor’s visit.

TIP:
There are many therapies currently under investigation—for a current, up-to-date list of all FDA-
approved medications for Crohn’s disease and ulcerative colitis, please visit the Foundation’s online
IBD Medication guide: www.ibdmedicationguide.org. Additional information is available in our
Understanding IBD Medications and Side Effects brochure at www.crohnscolitisfoundation.org/
brochures

http://www.ibdmedicationguide.org
http://www.crohnscolitisfoundation.org/brochures
http://www.crohnscolitisfoundation.org/brochures

7

Treatment Goals

What are your
treatment goals?

Examples: reduce symptoms and feel better; achieve long term remission;
avoid surgery; participate in daily activities

1.	

2.	

3.	

Treatment Values

What treatment
characteristics are
important to you?

Examples: administered in the hospital or at home; how treatment is administered
(IV, injection, oral); effectiveness; side effects; how often treatment is needed

1.	

2.	

3.	

4.	

5.	

Treatment Fears

What makes
you feel unsure
or afraid?

Examples: treatment will affect my ability to participate in school or activities; cost
of treatment; not understanding what a treatment is doing to my body; risk of side
effects; pain with injections

1.	

2.	

3.	

4.	

5.	

Take Action!

What are your
next steps?

□ Talk as a family about treatment goals, values, and fears.
□ Talk with your healthcare team about treatment goals, values, and fears.
□ Write down your questions and share them at your next visit.
Questions:

1.	

2.	

3.	

4.	

Treatment goals, values, and fears worksheet
In each section, choose from the examples or come up with your own.

8

About the Crohn’s & Colitis
Foundation
The Crohn’s & Colitis Foundation is the largest
non-profit, voluntary, health organization dedicated
to finding cures for inflammatory bowel diseases
(IBD). The Foundation’s mission is to cure Crohn’s
disease and ulcerative colitis, and to improve the
quality of life of children and adults who are affected
by these diseases.

The Foundation works to fulfill its mission by funding
research; providing educational resources for patients
and their families, medical professionals, and the
public; and furnishing supportive services for those
afflicted with IBD.

We can help! Contact us at:
888-MY-GUT-PAIN
(888-694-8872)
info@crohnscolitisfoundation.org
www.crohnscolitisfoundation.org

Credits:
Contributors:
This resource was developed and reviewed by the
Pediatric Affairs Committee.
Dawn Ebach, MD
Caroline Meyer, MD
Hilary Michel, MD
Jonathan Moses, MD
Philip Minar, MD
Lara Hart, MD, FRCPC
Jennifer Strople, MD, MS
Robbyn Sockolow, MD
Emma Goodman-Fish
Caitlin Rowley
Ava Stockwell
Amy Bugwadia
Dylan DeLay

Design & Layout:
Rubicon Design Associates

Communicating with the
healthcare team
Discuss any concerns you have about your child’s
symptoms or treatments with their healthcare
team, and encourage and support your child to do
the same. Their healthcare providers want to know
what you are thinking and what you are worried
about to be able to address these issues and make
the best choice possible.

It may be helpful to make a list of questions at the
time you think of them to bring to your appointment.
It can be hard to remember everything you’d like to
ask when you walk into clinic.

Your child’s healthcare team is your partner in
managing their IBD. Communicate regularly with
them about how your child is feeling. Keep in
mind that new research is being done all the time.
Keep the conversation about treatment going to
make sure their choice continues to be right for
your child.

Additional resources
•	Justlikemeibd.org—visit the Just Like Me IBD

website for treatment information for teens
addressing medications, tests, surgery, nutrition,
and research

•	To access the Foundation’s resources, visit
www.crohnscolitisfoundation.org/brochures

•	Recently Approved Treatments
•	Understanding IBD Medications

and Side Effects
•	Clinical Trials FAQs
•	Aminosalicylates
•	Antibiotics
•	Biologics/Biosimilars
•	Corticosteroids
•	Immunomodulators
•	JAK Inhibitors
•	Surgery

References
1 Brinkman WB, Hartl Majcher J, Poling LM, et al. Shared
decision-making to improve attention-deficit hyperactivity
disorder care. Patient Educ Couns. 2013;93(1):95-101.

2Wilson SR, Strub P, Buist AS, et al. Shared treatment
decision making improves adherence and outcomes in
poorly controlled asthma. American journal of respiratory
and critical care medicine. 2010;181(6):566-577.

mailto:info%40crohnscolitisfoundation.org?subject=
http://www.crohnscolitisfoundation.org
http://www.justlikemeibd.org/treatment/
http://www.crohnscolitisfoundation.org/brochures

733 Third Avenue, Suite 510
New York, NY 10017
212-685-3440
www.crohnscolitisfoundation.org

Uniting to
Care & Cure
Questions?
Contact the IBD Help Center
Monday–Friday, 9:00AM–5:00PM ET
888-694-8872
info@crohnscolitisfoundation.org

4/2019

This resource is supported by an educational
grant from AbbVie Inc.

Additional support is provided through the
Crohn’s & Colitis Foundation annual giving
program and donors.

http://www.crohnscolitisfoundation.org
mailto:info%40crohnscolitisfoundation.org?subject=
http://www.crohncolitisfoundation.org

