

Understanding Child Trauma

Child trauma occurs more than you think.

More than **TWO THIRDS OF CHILDREN** reported at least 1 traumatic event by age 16.¹ Potentially traumatic events include:

- PSYCHOLOGICAL, PHYSICAL, OR SEXUAL ABUSE
- COMMUNITY OR SCHOOL VIOLENCE
- WITNESSING OR EXPERIENCING DOMESTIC VIOLENCE
- NATURAL DISASTERS OR TERRORISM
- COMMERCIAL SEXUAL EXPLOITATION
- SUDDEN OR VIOLENT LOSS OF A LOVED ONE
- REFUGEE OR WAR EXPERIENCES
- MILITARY FAMILY-RELATED STRESSORS (E.G., DEPLOYMENT, PARENTAL LOSS OR INJURY)
- PHYSICAL OR SEXUAL ASSAULT
- NEGLECT
- SERIOUS ACCIDENTS OR LIFE-THREATENING ILLNESS

The national average of child abuse and neglect victims in 2013 was **679,000, or 9.1 victims** per **1,000 children**.²

Each year, the number of youth requiring hospital treatment for physical assault-related injuries would fill **EVERY SEAT IN 9 STADIUMS**.³

1 IN 4 HIGH SCHOOL STUDENTS was in at least **1 PHYSICAL FIGHT**.⁴

1 in 5 high school students was bullied at school; **1 IN 6 EXPERIENCED CYBERBULLYING**.⁵

19% of injured and **12%** of physically ill youth have post-traumatic stress disorder.⁶

More than half of U.S. families have been affected by some type of disaster (**54%**).⁷

¹ Copeland, W.E., Keeler G., Angold, A., & Costello, E.J. (2007). Traumatic Events and Posttraumatic Stress in Childhood. *Archives of General Psychiatry*, 64(5), 577-584.

² U.S. Department of Health and Human Services, Administration for Children and Families, Administration on Children, Youth and Families, Children's Bureau. (2015).

Child maltreatment 2013. <http://www.acf.hhs.gov/sites/default/files/cb/cm2013.pdf>

^{3,4,5} National Center for Injury Prevention and Control: Division of Violence Protection (2014).

Taking Action to Prevent Youth Violence: A Companion Guide to Preventing Youth Violence: Opportunities for Action.

<http://www.cdc.gov/violenceprevention/youthviolence/pdf/opportunities-for-action-companion-guide.pdf>

⁶ Kahana, S., Feeny, N. C., Youngstrom, E. R., & Drotar, D. (2006). Posttraumatic stress in youth experiencing illnesses and injuries: An exploratory meta-analysis. *Traumatology*, 12, 148-161. doi: 10.1177/1534765606294562

Save The Children (2014). 2014 National Report Card on Protecting Children in Disasters.

⁷ http://www.savethechildren.org/atf/cf/%7B9def2ebe-10ae-432c-9bd0-df91d2eba74a%7D/SC-2014_DISASTERREPORT.PDF

Understanding Child Trauma

It's important to recognize the signs of traumatic stress and its short- and long-term impact.

The signs of traumatic stress may be different in each child. Young children may react differently than older children.

PRESCHOOL CHILDREN

- Fear being separated from their parent/caregiver
- Cry or scream a lot
- Eat poorly or lose weight
- Have nightmares

ELEMENTARY SCHOOL CHILDREN

- Become anxious or fearful
- Feel guilt or shame
- Have a hard time concentrating
- Have difficulty sleeping

MIDDLE AND HIGH SCHOOL CHILDREN

- Feel depressed or alone
- Develop eating disorders or self-harming behaviors
- Begin abusing alcohol or drugs
- Become involved in risky sexual behavior

THE BODY'S ALARM SYSTEM

Everyone has an alarm system in their body that is designed to keep them safe from harm. When activated, this tool prepares the body to fight or run away. The alarm can be activated at any perceived sign of trouble and leave kids feeling scared, angry, irritable, or even withdrawn.

HEALTHY STEPS KIDS CAN TAKE TO RESPOND TO THE ALARM:

- Recognize what activates the alarm and how their body reacts
- Decide whether there is real trouble and seek help from a trusted adult
- Practice deep breathing and other relaxation methods

IMPACT OF TRAUMA

The impact of child traumatic stress can last well beyond childhood. In fact, research has shown that child trauma survivors may experience:

- Learning problems, including lower grades and more suspensions and expulsions
- Increased use of health and mental health services
- Increased involvement with the child welfare and juvenile justice systems
- Long-term health problems (e.g., diabetes and heart disease)

TRAUMA is a risk factor for nearly all behavioral health and substance use disorders.