TEXAS FAMILY CODE DEFINITONS
A. ABUSE vs. NEGLECT:

(1) Abuse is an act of commission, characterized by specific caretaker behaviors toward a child;

(2) Neglect is an act of omission, characterized by a lack of caretaker behavior in the child’s behalf.

B.TEXAS FAMILY CODE, SECTION 261.001 CHILD ABUSE AS INCLUDING THE FOLLOWING ACTS OR OMISSION BY ANY PERSON:

(1) Mental or emotional injury to a child that results in observable and material impairments in the child’s growth, development, or psychological functioning;
(2) Causing or permitting the child to be in a situation in which the child sustains a mental or emotional injury that results in an observable and material impairment to the chills growth, development, or psychological functioning;

(3) Physical injury that result in substantial harm to the child, or genuine threat of substantial harm from physical injury;

(4) Failure to make a reasonable effort to prevent an action by another person that results in physical injury which substantially hams the child;

(5) Sexual contact, sexual intercourse, or sexual conduct as defined by section 43.01, Penal Code, sexual penetration with a foreign object, incest, sexual assault or sodomy inflicted on, or shown to , or intentionally practiced in the presence of a child if the child is present to arouse or gratify the sexual desires or any person;

(6) Failure to make a reasonable effort to prevent the conduct as indicated in item “E”, above;

(7) Compelling or encourage the child to engage in sexual conduct as defined by section 43.01, Penal code; or

(8) Causing, permitting, encouraging, engaging in or allowing the photographing, filming or depicting of the child if the person knew or should have know that the resulting photograph, film, or depiction of the child is obscene (as defined by the Penal Code) or pornographic.

B. TEXAS FAMILLY CODE, SECTION 261.001 DEFINES NEGLECT AS INCLUDING.

(1) The leaving of a child in a situation where the child would be exposed to a substantial or harm, without arranging for necessary care for the child, and demonstration of an intent not to return by a parent, guardian, or managing or possessory conservator of the child;

(2) “Neglect” includes the following acts of omissions by any person:

(a) placing a child in, or failing to remove the child from, a situation that a reasonable person would realize requires judgment or actions beyond the Childs level of maturity, physical condition, or mental abilities and that results in bodily injury or a substantial risk ok mediate harm to the child’

(b) The failure to seek, obtain, or follow through with medical care for the child, with the failure resulting in or presenting a substantial risk of death, disfigurement, or bodily injury or with the failure resulting in an observable and material impairment to the growth, development, or functioning of the child; or

(c) The failure to provide the child with food, clothing, or shelter necessary to sustain the life or health of the child, excluding failure caused primarily by financial inability unless relief services had been offered and refused; or

(3) The failure of a person responsible for the child’s care, custody, or welfare to permit the child to return to the Child’s home without arranging for the necessary care for the child after the child has been absent from the home for any reason, including having been in a residential placement or having run way.

CHARECTERRISTICS & INDICATORS COMMON TO ALL TYPES OF ABUSE & NEGLECT

A. General Statements

(1) To effect change, it’s essential to be able to recognize signs and symptoms of child’s abuse and neglect

(2) Some forms are more easily identified than others; the most obvious cases represent only as fraction of the number of children who actually are abused and neglected.

(3) There are THREE TYPES OF SIGNS OR INDICATORS which suggest a child is in need of help:

(3)Adopted children have a higher incidence of abuse.

(4) An emotionally neglected child may provoke abuse for attention.

B. “ SPECIAL CHILD SYNDROME”;

(1) Usually, only one in the family s selected for abuse

(2) May possess characteristics unwanted by parent (eye color, sex, size, ears, nose)

(3) May fail to behave in a expected manner.

(4) May remind parent of some unpleasant experience.

(5) Is viewed differently than brothers or sisters.

(6) If removed, another child is usually selected.

INDICATORS OF PHYSICAL ABUSE
A. Physical abuse I much easier to identify due to its overt nature and the likelihood of observable evidence of injury.
B. PHYSICAL INDICATORS:

(1) Bruises and welts.

(2) Burns.

(3) Skeletal injuries.

(4) Lacerations and abrasions.

(5) Head injuries

(6) Poisoning.

C. CHILD BEHAVIORAL INDICATIORS:

(1) Wary of adults and any physical contact with them.

(2) Apprehensive when other children cry.

(3) Fear of parent/caretaker.

(4) Refusal to speak in front of parent.

(5) Afraid to go home
(6) Wears long sleeve shirts or other covering clothes out of season.

(7) General fear, or fearlessness, of adult authority.

(8) Abuse of animals.

(9) Demanding, destructive, and aggressive behavior is common with mild and inconsistent abuse. (punishment is based on the abusers feelings at the time and not on the transgression – this produces confusion and frustrations in the child).

(10) Poor eye contact, flat effect, monotone, inordinate shyness.

(11) Regression to infantile behaviors.

(12) Has learning problems that cannot be diagnosed.

(13) Lack of curiosity, is dependent.

(14) Overly concerned about parents needs.

(15) Reports an injury inflicted by parent/caretaker.

D. PARENTAL BEHAVIORAL INDICATORS:

(1) Fail to take child for medical treatment, may use several doctors.

(2) Offer illogical, unconvincing, or contradictory explanations for injuries.

(3) Attempt to conceal child’s injury.
(4) Attempt to protect identity of the abuser by blaming the child or a sibling (brother or sister).

(5) Seem unconcerned about the child.

(6) Inappropriate response to seriousness of injury, may change the subject to discuss their problems.

(7) Overact with hostility and antagonism.

(8) Refuse to consent to any diagnostic tests.

(9) Fail to keep appointments, hard to locate.

DYNAMICS, CHARATERISTICS, & INDICATORS OF CHILD SEXUAL ABUSE

GENERAL STATEMENTS, DEFINITONS, & EXAMPLES
A. CHILD SEXUAL ABUSE includes ANY SEXUAL CONTACT, CONDUCT, OR ACTIVITY between an adult and a child or a significantly older and a younger child, (If committed by a person who is not a family member of caretaker, it’s classified as SEXUAL ASSAULT

Prohibited Sexual Conduct is a form of child sexual abuse which occurs when an individual engages intercourse or deviant sexual intercourse with a child he/she knows to be related by blood, adoption, or marriage. In virtually every society, sex between family members (other than spouses) is viewed as immoral and wrong.

EXAMPLES OF SEXUAL ABUSE:

(1) Fondling of a child’s genitals.

(2) Indecent exposure.

(3) Vaginal intercourse

(4) Anal intercourse

(5) Oral sex

(6) Penetration of the vagina or anus with any object.

B. CHILD SEXUAL EXPLOITATION includes requesting, encouraging or demanding a child engages in ANY SEXUAL CONTACT, CONDUCT, OR ACTIVITY with anyone.

EXAMPLES OF SEXUAL EXPLOIATION:

(1) Child pornography

(2) Child prostitution.

(3) Providing a child with pornographic materials.

SCOPE OF THE PROBLEM AND THE DYNAMICS ASSOCIATED WITH CHILD SEXUAL ABUSE
A. EXTENT OF THE PROBLEM

(1) 1/3 OF all American children experience sexual abuse by the 18

(2) A child is molested every two minutes in the U.S

(3) 75% of the offenders are known to the victim.

(4) An estimated 4 million child molesters reside in the U.S

(5) Up to two-thirds of the cases are NEVER REPORTED (according to studies of adults who only admit later they were abused as children).

(6) 15% of reported child abuse cases involve sexual abuse

(7) Non-incest is reported as ofeten as incest.

(8) Females are reported as being sexually abused 3.5 times more than males.

(9) Violent acts, including forced penetration, occr in only 5% of reported cases.

(10) The most common form of reported family child sexual abuse occurs between adult and female child living in the same household, either the child’s father or mother’s sexual partner.

(B) DYNAMICS ASSOCIATED WITH CHILD SEXUAL ABUSE

(1) Offenders frequently play on the child’s trust, fear or lure the child by promises of a desired item or activity.

(2) The child is powerless in the situation and is no capable of responsibly consenting to sexual interactions.

(3) Sexual abuse affects can being with infancy and last a lifetime.

(4) Child sexual abuse occurs in all socioeconomic, ethnic, racial, and offender age groups.

(5) Accurate statistics are difficult to obtain since as so many cases are not reported.

RECOGNITION OF CHILD PHYSICAL AND BEHAVIORAL INDICATIORS OF SEXUAL ABUSE
A. PHYSICAL INDICATORS:

(1) Evidence of physical trauma to genitals and/or rectum.

(2) Pain and or/ itching in the genital area
(3) Unusual or offensive body odor.

(4) Venereal disease in younger children

(5) Difficulty walking or sitting

(6) Bleeding from genitals or rectum

(7) Torn, stained, or bloody underclothes.

(8) Complaints of stomach pains

BEHAVIORAL INDICATORS:

(1) Withdrawn or infantile behavior.

(2) Sophisticated or unusual sexual knowledge for age.

(3) Chronic masturbation and / or masturbation in public

(4) Unwilling to change clothes fro gym/ P.E.

(5) Refusal to reveal sexual partner when tested as positive fro venereal disease or pregnancy, complete denial of condition

(6) Promiscuity and/or prostitution in adolescents.

(7) Child reports being sexually abused.

(8) Child expresses feelings of guilt and shame.

CHARACTERISTICS OF INCESTUOUS FAMILES

A. Extreme paternal dominance.

B. Role reversal between mother and daughter.

C. Male caretaker may be over protective or female child.

D. Parents over react to child receiving sex ed information.

E. Socially and/or physically isolated.

F. Chronic unemployment or underemployment

G. Sexual dysfunction in marital relationship and other relationship problems (and they are unlikely to admit it).

H. Cultural and/or economic standards that influence the degree of acceptable physical contact.

CHARACTERISTICS OF ADULT MALE CHILD SEXUAL ABUSER
A. Is often a rigid disciplinarian.

B. May be passive outside the home.

C. Does not have a police record.

D. Engages in few activities outside the home

E. Is jealous and over protective of the child.

F. Often initiates sexual contact with the child by hugging and kissing, then progressing to caressing, fondling, oral sex, and intercourse.

G. Is frequently himself a victim of child sexual abuse.

CHARACTERISTICS OF MOTHER WHOSE CHILD IS OF FAMILY SEXUAL ABUSE
A. Usually does not suspect or have knowledge of sexual abuse but may know something is wrong , but not “what”.

B. May resist reporting for fear of losing male companion because she feels she’s unable to support herself/family, or has such low self esteem that she’s willing to accept abuse of the child.

C. May view sexual activity within the family as preferable to a husbands extra-martial affair outside the family.

D. May ignore male companion’s sex with child as it relieves the mother from sexual obligation.

E. Often reels a mixture of guilt, jealously, and anger.

F. Often was molested as a child or raised in an otherwise abusive family.

CHARACTERISTICS OF A PEDOPHILE

A. usually an adult male with a sexual preference for children

