

10 Facts about Child Abuse

1 Child abuse happens in every part of society.

Rates of **PHYSICAL ABUSE AND NEGLECT** are affected by socioeconomic status.² It is **CHILD SEXUAL ABUSE** perpetration/victimization that occurs in all parts of society.⁸

2 Children are usually victimized by someone they know.

91.6% In 2015, 91.6% of victims (all types) were maltreated by one or both parents. Other perpetrators known to victims included foster parents, other relatives, neighbors, and daycare providers.¹

90% For **CHILD SEXUAL ABUSE**, about 90% of victims know their abuser.³

3 Children rarely tell someone they are being abused.

Research has found that most child victims delay or never disclose **CHILD SEXUAL ABUSE** to friends, family or the authorities.^{4,5,6}

4 It is extremely rare for a child to lie about sexual abuse.

<10% False allegations of **SEXUAL ABUSE** by children and adolescents are statistically uncommon, occurring at the rate of 2 to 10% of all cases.⁷

5 Medical evidence is rarely discovered after a child discloses sexual abuse.

Medical evidence is found in less than 5% of substantiated **CHILD SEXUAL ABUSE** cases.^{9,10}

6 While all types of abuse are possible in the home, child neglect is more common than sexual abuse.

CHILD NEGLECT is the most common type of abuse experienced in the home.¹¹

7 Children who are sexually abused are not destined to continue the cycle of abuse as adults.

SEXUAL ABUSE victims rarely go on to become perpetrators of sexual abuse.^{12,13}

8 Men and women are both capable of sexual abuse.

At least **20%** of substantiated child sexual abuse cases are perpetrated by females.^{14,15,16}

9 Boys and girls react in similar ways to sexual abuse.

The severity of traumatization among male victims of **SEXUAL ABUSE** is equal to that of female victims.^{17,18,19,20}

10 Children with disabilities are more likely to become victims of abuse than children without disabilities.

Children with disabilities are two to three times more likely to experience **CHILD SEXUAL ABUSE** than children without disabilities.^{21,22,23,24}

REFERENCES

1. U.S. Department of Health & Human Services, Administration for Children and Families, Administration on Children, Youth and Families, Children's Bureau. (2017). *Child Maltreatment 2015*. Washington DC: Author.
2. Centers for Disease Control and Prevention (2016). Child Abuse and Neglect: Risk and Protective Factors. Atlanta, GA: Author. <https://www.cdc.gov/violenceprevention/childmaltreatment/riskprotectivefactors.html>
3. Finkelhor, D. (2012). Characteristics of crimes against juveniles. Durham, NH: Crimes against Children Research Center.
4. Bottoms, B., Rudnick, A., & Epstein, A. (2007). A retrospective study of factors affecting the disclosure of childhood sexual and physical abuse. In Pipe, M. E., Lamb, Y., Orbach, Cederborg, C. (Eds.), *Child sexual abuse: Disclosure, delay, and denial* (pp. 175-194). Mahwah, NJ: Lawrence Erlbaum Associates.
5. London, K., Bruck, M., Ceci, S. J., & Shuman, D. W. (2005). Disclosure of child sexual abuse: What does the research tell us about the ways that children tell? *Psychology, Public Policy, and Law*, 11(1), 194–226.
6. London, K., Bruck, M., Wright, D. B., & Ceci, S. J. (2008). Review of the contemporary literature on how children report sexual abuse to others: Findings, methodological issues, and implications for forensic interviewers. *Memory*, 16(1), 29-47.
7. Mikkelsen, E. J., Gutheil, T. G., & Emens, M. (1992). False sexual-abuse allegations by children and adolescents: Contextual factors and clinical subtypes. *American Journal of Psychotherapy*, 46(4), 556-570.
8. Hansen, D. J., & Wilson, K. R. (2007). Child sexual abuse. In B. L. Cutler (Ed.), *Encyclopedia of Psychology and Law* (pp. 1-5). Newbury Park, CA: SAGE Publications.
9. Heger, A., Ticson, L., Velasquez, O., & Bernier, R. (2002). Children referred for possible sexual abuse: Medical findings in 2384 children. *Child Abuse & Neglect*, 26(6), 645-659.
10. Adams, J. A., Harper, K., Knudson, S., & Revilla, J. (1994). Examination findings in legally confirmed child sexual abuse: It's normal to be normal. *Pediatrics*, 94(3), 310-317.
11. U.S. Department of Health & Human Services, Administration for Children and Families, Administration on Children, Youth and Families, Children's Bureau. (2017). *Child Maltreatment 2015*. Washington, DC: Author.
12. Leach, C., Stewart, A., & Smallbone, S. (2016). Testing the sexually abused-sexual abuser hypothesis: A prospective longitudinal birth cohort study. *Child Abuse & Neglect*, 51, 144-153.
13. Widom, C. S., & Massey, C. (2015). A prospective examination of whether childhood sexual abuse predicts subsequent sexual offending. *JAMA Pediatrics*, 169(1), e143357- e143357.
14. McLeod, D. A. (2015). Female offenders in child sexual abuse cases: A national picture. *Journal of Child Sexual Abuse*, 24(1), 97-114.
15. Green, A. H. (1999). Female sex offenders. In J. A. Shaw (Ed.), *Sexual aggression* (pp. 195-210). Washington, DC: American Psychiatric Association Press.
16. Finkelhor, D., Williams, L. M., Burns, N., & Kalinowski, M. (1988). *Nursery crimes: Sexual abuse in day care*. Sage Publications, Inc.
17. Dube, S. R., Anda, R. F., Whitfield, C. L., Brown, D. W., Felitti, V. J., Dong, M., & Giles, W. H. (2005). Long-term consequences of childhood sexual abuse by gender of victim. *American Journal of Preventive Medicine*, 28(5), 430-438.
18. Sigmon, S. T., Greene, M. P., Rohan, K. J., & Nichols, J. E. (1997). Coping and adjustment in male and female survivors of childhood sexual abuse. *Journal of Child Sexual Abuse*, 5(3), 57-75.
19. Spataro, J., Mullen, P. E., Burgess, P. M., Wells, D. L., & Moss, S. A. (2004). Impact of child sexual abuse on mental health. *British Journal of Psychiatry*, 184, 416–421.
20. Heath, V., Bean, R., & Feinauer, L. (1996). Severity of childhood sexual abuse: Symptom differences between men and women. *American Journal of Family Therapy*, 24, 305–314.
21. Rand, M. L., & Harrell, E. (2007). *Crime Against People with Disabilities, 2007*. Washington, DC: Bureau of Justice Statistics.
22. Bryen, D. N. (2002). End the Silence. *Issues in Special Education & Rehabilitation*, 17(2), 7–17.
23. Marini, Z., Fairbairn, L., & Zuber, R. (2001). Peer harassment in individuals with developmental disabilities: Towards the development of multi-dimensional bullying identification model. *Developmental Disabilities Bulletin*, 29(2), 170–195.
24. Sobsey, D., & Mansell, S. (1994). Sexual abuse patterns of children with disabilities. *The International Journal of Children's Rights*, 2, 96-100.