

Mental Distress and Behaviors among Male and Female Physically Abused High-Risk 7th Grade Youths— School District A, 2004

J. Logan, PhD, R. Leeb, PhD, L. Barker, PhD

Centers for Disease Control and Prevention National Center for Injury Prevention and Control

Copyright 2007, Joseph E. Logan, ffa3@cdc.gov

Definition

Physical Child Abuse:^{1,2}

- Intentional use of physical force against a child by a caregiver
- Results in, or has the potential to result in, physical injury

1. Leeb et al., 2006

Public Health Problem

2nd most common form of child abuse (behind neglect)¹

28.4% of adults (ages 18-26 years) in the US reported physical abuse prior to the 6th grade²

1. Child Trends Databank[™]. Child Maltreatment. Available at http://www.childtrendsdatabank.org

2. Hussey, Chang, & Kotch, 2006

Public Health Problem

- Over \$90 billion in estimated costs:¹
 - Direct-\$24 billion annually
 - Indirect-\$69 billion annually

Consequences of Early Physical Abuse

Mental and behavioral problems¹

– Depressed mood

– Suicide ideation

– Low self esteem

1. CDC. Child Maltreatment: Fact sheet. Available at http://www.cdc.gov/ncipc/factsheets/cmfacts.htm

SAFER · HEALTHIER · PEOPLE"

Consequences of Early Physical Abuse

Mental and behavioral problems¹

- Depressed mood
- Suicide ideation
- Low self esteem

Internalizing

Externalizing

- Conduct disorder
- Increased aggression
- Delinquency

1. CDC. Child Maltreatment: Fact sheet. Available at http://www.cdc.gov/ncipc/factsheets/cmfacts.htm

Study Objective

- Investigate potential interaction between sex and early physical abuse among high-risk youths
 - Suicidality
 - Victimization by a peer or date
 - Violence perpetration on a peer or date
 - Criminal activity
 - Friendships with those engaging in criminal activity
 - Illegal drug use

Study Design and Data Source

- Study Design:
 - Cross-sectional study

Data Source:

- "Youth Violence Survey: Linkages among different Forms of Violence"
- Data collected April 2004
- Anonymous self-administered questionnaire
- School-based survey

Study Setting

Youths resided in a high-risk community

Community was selected based on factors such as:

– Poverty & unemployment

– Serious crimes

All public schools participated

ALL REAL PROPERTY OF THE PARTY OF THE PARTY

Study Population

- 7th Grade population
 - Earliest grade surveyed
 - Characterize mental and behavioral health needs in early adolescence
 - 1,473 (83%) youths participated
 - 10 schools
 - All youth participants were English speaking

Exposure Variable

Early Physical Abuse (PA)

 Dichotomized (did/did not) experience physical abuse before the age of 10 years

"Before you were 10 years old, did you ever <u>have</u> injuries, such as bruises, cuts, or broken bones, as a result of being spanked, struck, or shoved by your parents or guardians or their partners?"

Copyright 2007, Joseph E. Logan, ffa3@cdc.gov

Outcome Variables

Suicidality in the past 12 months

- had thoughts of suicide
- Had planned suicide
- had attempted suicide

Victimization in the past 12 months

- been victimized by a peer
- been victimized by a date

Copyright 2007, Joseph E. Logan, ffa3@cdc.gov

Outcome Variables

Violent behavior in the past 12 months

- perpetrated peer violence
- perpetrated date violence

Illegal drug use in the past 12 months

Used illegal drugs on 2-3 days or more per month

Copyright 2007, Joseph E. Logan, ffa3@cdc.gov

SAFER • HEALTHIER • PEOPLE™

Outcome Variables

<u>Criminal activity (ever/never)</u>

 Engaged in criminal activities such as robbery, vandalism, or drug dealing

Friends committed crimes in the past 12 months

 Had friends who committed robbery or vandalism or dealt drugs

Copyright 2007, Joseph E. Logan, ffa3@cdc.gov

Statistical Analysis

- Bivariate analysis:
 - Chi-square tests

Multi-variable analysis:

- Adjusted prevalence ratios (APR)
- Compare outcomes between those who did/did not experience early PA
- Controlled for other forms of maltreatment and race/ethnicity

Statistical Analysis

- Poisson regression with robust variance estimates adjusted for clustering within schools¹
- Tests for Interaction
 Sex*early PA

The second secon

Statistical Analysis

Values were significant at p≤0.005 Bonferroni adjustment=0.05/10 outcomes

Stata SE

Copyright 2007, Joseph E. Logan, ffa3@cdc.gov

Descriptive Characteristics

N=1,473	Fer	nales	Ma	ales	Тс	otal
Race/Ethnicity	No.	(%)	No.	(%)	No.	(%)
Hispanic	400	(52.3)	357	(50.0)	757	(51.5)
African American	195	(25.5)	192	(26.7)	387	(26.1)
White	123	(16.1)	127	(17.7)	250	(16.9)
Other	47	(6.1)	43	(6.0)	90	(6.1)

SAFER · HEALTHIER · PEOPLE

Descriptive Characteristics

N=1,473	Fer	nales	M	ales	Тс	otal
Maltreatment	No.	(%)	No.	(%)	No.	(%)
Early physical abuse Early sexual abuse Witnessed family	149 62	(19.5) (8.1)*	132 39	(18.4) (5.4)*	281 101	(18.9) (6.8)
violence bef. 10 Ever Witnessed	233	(30.5)*	147	(20.5)*	380	(25.6)
violent crimes	453	(59.2)	457	(63.6)	910	(61.3)

*significant difference, p≤ 0.05 level

Early PA and Suicidality

Outcome	Early PA APR (95%CI) ¹ (0=no, 1=yes)	Sex APR (95%CI) ¹ (0=Female, 1=Male)	Early PA*Sex APR (95%CI) ¹
Thoughts of Suicide	2.6 (2.3-3.0)*	0.5 (0.3-0.8)*	0.9 (0.5-1.6)
Planned Suicide	2.1 (1.8-2.5)*	0.6 (0.4-0.9)	0.7 (0.4-1.3)
Attempted Suicide	2.5 (1.9-3.3)*	0.6 (0.4-1.0)	0.7 (0.5-1.0)

¹Adjusted for experiencing early sexual abuse, witnessing violence between caregivers, witnessing community violence, and race/ethnicity

Early PA and Victimization

Outcome	Early PA APR (95%CI) ¹ (0=no, 1=yes)	Sex APR (95%CI) ¹ (0=Female, 1=Male)	Early PA*Sex APR (95%CI) ¹
Peer Victim	1.2 (1.1-1.3)*	0.9 (0.8-1.0)*	1.0 (0.9-1.1)
Date Victim ²	1.3 (1.1-1.5)*	1.1 (1.0-1.2)	1.1 (0.8-1.4)

¹Adjusted for experiencing early sexual abuse, witnessing violence between caregivers, witnessing community violence, and race/ethnicity

²Females: 419; males: 398

Early PA and Violence Perpetration

Outcome	Early PA APR (95%CI) ¹ (0=no, 1=yes)	Sex APR (95%CI) ¹ (0=Female, 1=Male)	Early PA*Sex APR (95%CI) ¹
Peer Violence	1.2 (1.0-1.3)	0.9 (0.7-1.1)	1.3 (1.2-1.5)*
Date Violence ²	1.3 (1.0-1.6)	0.8 (0.7-0.9)*	1.2 (0.9-1.6)

¹Adjusted for experiencing early sexual abuse, witnessing violence between caregivers, witnessing community violence, and race/ethnicity

²Females: 419; males: 398

Early PA and Illegal Drug Use

Outcome	Early PA APR (95%CI) ¹ (0=no, 1=yes)	Sex APR (95%CI) ¹ (0=Female, 1=Male)	Early PA*Sex APR (95%CI) ¹
Illegal Drug Use	1.8 (1.3-2.3)*	2.1 (1.4-3.2)*	0.9 (0.5-1.5)

¹Adjusted for experiencing early sexual abuse, witnessing violence between caregivers, witnessing community violence, and race/ethnicity

*statistically significant, p≤0.005

Early PA and Criminal Activities

Outcome	Early PA APR (95%CI) ¹ (0=no, 1=yes)	Sex APR (95%CI) ¹ (0=Female, 1=Male)	Early PA*Sex APR (95%CI) ¹
Engaged in Criminal Activities	1.3 (1.1-1.5)*	1.3 (1.2-1.4)*	0.8 (0.7-0.9)*
Friends Engaged in			
Criminal Activities	1.4 (1.1-1.6)*	1.1 (1.0-1.3)	1.0 (0.8-1.2)

¹Adjusted for experiencing early sexual abuse, witnessing violence between caregivers, witnessing community violence, and race/ethnicity

Summary

- 19% reported severe early physical abuse
- Early PA was associated with suicidality, victimization, having friends who engage in criminal behavior, and illegal drug use similarly for both males and females

Copyright 2007, Joseph E. Logan, ffa3@cdc.gov

Summary

Early PA and Perpetrating peer violence
 APR was higher for males

Early PA and Criminal activity
 APR was higher for females

Copyright 2007, Joseph E. Logan, ffa3@cdc.gov

Limitations

- Limited external validity
- Self-reported data
- Recall bias
- Cross-sectional study design
- No measure of abuse after age of 10 years
- Unable to control for other forms of abuse

Recommendations

Prevention of early PA
 Home visitations^{1,2}

Treatment and services for victims

- Cognitive behavioral therapy²
- School based curricula³

1. Bilukha et al., 2005

2. CDC. Guide to preventive community services, 2007

3. Hahn et al., 2007

Acknowledgments

NCIPC/DVP

- Merle Hamburger
- Alex Crosby
- Deb Karch
- Kathleen Basile
- Thomas Simon
- M. Daniel Bennett
- Data Providers
 - ORC Macro
 - The school district
 - The students

Disclaimer:

The findings and conclusions in this presentation have not been formally disseminated by the Centers for Disease Control and Prevention/the Agency for Toxic Substances and Disease Registry and should not be construed to represent any agency determination or policy

Thank You

Centers for Disease Control and Prevention National Center for Injury Prevention and Control

Copyright 2007, Joseph E. Logan, ffa3@cdc.gov

SAFER · HEALTHIER · PEOPLE™

Child Maltreatment Trends, 2000-2004*

Potential Mechanisms

Mental and behavioral Health

- Major depression
- Post traumatic stress disorder
- Conduct disorder or opposition defiant disorder
- Modeling or social learning
- General physiologic health
 - Elevated levels of cortisol
 - Alterations in serotonin and noradrenaline release
- Poly-victimization
 - Chronic stress

Background References

- Centers for Disease Control. Child maltreatment: fact sheet, National Center for Injury Prevention and Control viewed August 8, 2006 at http://www.cdc.gov/ncipc/factsheets/cmfacts.htm
- Child Trends Databank[™]. Child Maltreatment. Viewed March 21, 2007 at http://www.childtrendsdatabank.org/indicators/40ChildMaltr eatment.cfm
- Department of Justice Canada. Child Abuse: A fact sheet from the Department of Justice Canada viewed March 21, 2007at http://www.justice.gc.ca/en/ps/fm/childafs.html
- Fromm, S. (2001), Total Estimated Costs of Child Abuse and Neglect in the United States: Statistical Evidence, Prevent Child Abuse America, USA, and online http://www.preventchildabuse.org/learn_more/research.html

Background References

- Hussey, J.M., Chang, J.J., Kotch, J.B. (2006). Child maltreatment in the United States: prevalence, risk factors, and adolescent health consequences. *Pediatrics*, *118*(3): 932-942
- National Association of Counsel for Children. Child maltreatment. Viewed March 21, 2007 at http://www.naccchildlaw.org/childrenlaw/childmaltreatment. html

Copyright 2007, Joseph E. Logan, ffa3@cdc.gov

Statistical References

- Barros, A.J., & Hirakata, V.N. (2003). Alternatives for logistic regression in cross-sectional studies: an empirical comparison of models that directly estimate the prevalence ratio. BMC Medical Research Methodology, 3-21. Retrieved October 3, 2006 from http://www.biomedcentral.com/1471-2288/3/21
- McNutt, L., Holcomb, J.P., & Carlson, B.E. (2000). Logistic regression analysis: when the odds ratio does not work, an example using intimate partner violence data. *Journal of Interpersonal Violence*, *15*(10),1050-1059
- Spiegelman, D., & Hertzmark, E. (2005). Easy SAS Calculations for Risk or Prevalence Ratios and Differences, American Journal of Epidemiology, 162(3):199-200

Model Comparisons

Peer Perpetration (Males)	PR or OR	95% Confidence Interval	
Mantel-Haenszel	1.46	1.32-1.61	
Poisson regression	1.46	1.26-1.69	
Poisson regression with robust variance	1.46	1.32-1.61	
Log-binomial regression	1.39	1.30-1.48	
Logistic regression	2.14	1.72-2.68	
SAFER • HEALTHIER • PEOPLE TM			

Model Comparisons (with/without) Clustering

Peer Perpetration (Males)	PR or OR	95% Confidence Interval
Poisson regression with robust variance	1.49	1.24-1.80
Poisson regression with robust variance (cluster: school id)	1.49	1.24-1.80

SAFER · HEALTHIER · PEOPLE

