

SIGNS AND SYMPTOMS OF CHILD ABUSE AND NEGLECT

The warning signs and symptoms of child abuse and neglect vary from child to child. Children have different ways of coping with abuse and the signs often depend on each child's characteristics and environment. As a parent, you have the responsibility to keep your child safe. One way you can do that is by observing the behaviors and interactions of your child at home and with their friends. Please keep in mind the following warning signs and possible indicators of abuse in order to help keep children safe. If you suspect a child is being abused, call the DCFS Child Abuse and Neglect Hotline at 1-800-25-ABUSE (1-800-252-2873).

PHYSICAL ABUSE

Physical indicators

- Has unexplained bruises or injuries
- Has linear bruising, especially when seen on the buttocks, legs, arms and back
- Has injuries where children don't normally - on the face, legs, bottom or torso
- Has bruising in various stages of healing especially when on different body parts
- Has bruises in the shape of an object, a hand, shoe, iron, stick, belt, etc.
- Has fading bruises or other marks noticeable after an absence from school

Behavioral indicators

- Reports injury by a parent or another adult caregiver
- Provides difficult to believe explanations for injuries
- Has difficulty sitting, complains of soreness or moves uncomfortably
- Wears clothing to cover body especially when inappropriate to weather
- Reports mistreatment of animals in the home
- Becomes withdrawn, aggressive or self-destructive
- Is bullied or is a bully
- Routinely arrives at school early or stays late
- Is overly compliant, an overachiever or overly responsible
- Seems frightened of the parents; appears afraid of being at home
- Is always watchful and alert - as though preparing for something bad to happen
- Has learning problems
- Has behavior changes just prior to going home from school or when picked up
- Is wary of adult contact; cringes or flinches when others get close

Additional indicators for adolescents

- Chronic runaway
- Engages in violent or dangerous behavior

NEGLECT

Physical indicators

- Has not received attention for physical or medical problems
- Medical needs are only cared for when urgent, has untreated dental needs
- Has consistently bad hygiene, has unwashed, matted hair and noticeable body odor
- Clothing is too large or too small or inappropriate for the weather
- Receives little or no support from family with homework and school activities
- Reports no caretaker, or inconsistent caretakers at home
- Has attended numerous schools with delays in enrollment
- Has no pets or many pets; describes pets as hungry or dying
- Routinely loses, or does not return school papers, permission slips, etc.
- Does not have money for lunch, arrives to school in time for free meals
- Is accidentally hurt or abused by someone other than parent while unsupervised

Behavioral indicators

- Is frequently absent from or late to school
- Is allowed to play in unsafe environments or with unsafe people
- Is responsible for household, cooking, cleaning, laundry, and care of siblings, not typically seen in children of the same age and family size
- Feels responsible for meeting the needs of parent
- Is tired; falls asleep in class
- Displays excessive need for affection or attention
- Exhibits self-soothing behaviors, thumb sucking, rocking
- Has learning problems, speech delays and delayed physical development
- Is self-destructive, engages in delinquent behavior at a young age
- Has difficulty making and keeping friends
- Begg or steals food or money from classmates

Additional indicators for adolescents

- Drops out of school
- Uses drugs or alcohol
- Increasingly engages in dangerous or delinquent behavior

SEXUAL ABUSE

Physical indicators

- Reports sexual abuse by a parent or another adult caregiver
- Has difficulty walking or sitting
- Has a sudden weight change
- Has frequent somatic complaints, stomach or head ache, sore throat
- Suddenly refuses to change for gym or to participate in physical activities
- Has sudden negative change in appearance
- Has frequent urinary or yeast infections not explained by medical condition or treatment
- Becomes pregnant or contracts a venereal disease, particularly if under age fourteen
- Runs away

Behavioral indicators

- Shows sudden changes in behavior or school performance
- Is inappropriately seductive
- Has sophisticated knowledge or interested in sexual activity and behaviors beyond same age peers
- Perpetrates sexual activity with another child, particularly a younger or more vulnerable child
- Is overly protective of siblings
- Avoids a specific person without an obvious reason
- Talks a lot about an adult
- Is threatened by physical contact, closeness
- Is always watchful, as though preparing for something bad to happen
- Comes to school early, stays late, and does not want to go home

Additional indicators for adolescents

- Is self-destructive
- Is considered promiscuous
- Abuses drugs or alcohol
- Self mutilates or attempts suicide
- Develops an eating disorder
- Runs away

CHILD ON CHILD SEXUAL ABUSE

Behavioral indicators

- Low self-esteem
- Shows unusual signs of anxiety
- Shows signs of guilt
- Exhibits signs of depression
- Becomes more angry and hostile

Additional indicators for adolescents

- Shows signs of Post-Traumatic Stress Disorder (PTSD)
- Suicidal thoughts or ideation
- Misses or skips a lot of school
- Runs away from home
- Abuses drugs or alcohol
- Is sexually promiscuous

EMOTIONAL ABUSE

Physical indicators

- Has speech delays
- Reports a lack of attachment to the parent
- Exhibits frequent somatic complaints typical with anxiety, ulcers, frequent stomach or headaches

Behavioral indicators

- Is fearful or anxious about doing something wrong or making a mistake
- Is excessively withdrawn
- Does not play as other children do

- Speaks negatively about his/her self
- Does not appear to be attached to the parent or caregiver
- Displays extremes in behavior, being overly compliant one minute and demanding the next
- Is extremely passive or aggressive
- Has delayed emotional development, exhibited by crying, whining, temper tantrums, hitting, biting
- Engages in self-soothing behaviors, thumb sucking, rocking, etc., outgrown by peers
- Has inappropriate adult behaviors; for example, parenting other children
- Comes to school early, stays late, and does not want to go home
- Has learning problems
- Appears anti-social and or destructive
- Is bullied or is a bully
- Attempts suicide

Additional indicators for adolescents

- Over eats
- Abuses alcohol or other drugs
- Attempts suicide

CHILDHOOD BULLYING

Physical indicators

- Child has frequent cuts and/or bruises with excuses to explain them
- Physical complaints
- Changes in sleeping or eating patterns
- Has ripped or torn clothing at the end of the school day

Behavioral indicators

- Child has a sudden reluctance to go to school
- Lost lunch money or personal possessions and has excuses they seem untrue
- Spends much more time alone
- Looking and acting sad

CYBER PREDATORS AND CYBERBULLYING

Behavioral indicators

- Spends large amounts of time on-line, especially at night
- Find pornography on child's computer
- Child receives phone calls from men you don't know or is making calls, sometimes long distance, to numbers you don't recognize
- Child receives gifts, mail or packages from someone you don't know
- Child becomes withdrawn from the family
- Child uses an online account that belongs to someone else

If you know or suspect a child is being abused or neglected, call the toll-free Child Abuse and Neglect Hotline at 1-800-25ABUSE 24 hours a day, seven days a week.