

No Father Left Behind: Exploring Positive Father Involvement as a Protective Factor in the Prevention of Neglect and Adverse Child Outcomes

Ericka M. Lewis, LMSW
4th Haruv International PhD Workshop on Child Maltreatment
December 2016

GEORGE WARREN
BROWN
SCHOOL
—|| of Social Work ||—

Presentation Objectives

Background

Methods

Analytic Plan

Discussion

Background

Child Neglect is the **most common form** of child maltreatment¹

Child welfare-involved children are at an **increased risk** for developing behavior problems²⁻⁴

The effects of neglect have long-lasting consequences on **child well-being**⁵⁻⁸

A solid teal horizontal bar spanning the width of the slide at the bottom.

Neglect and

Family Functioning

Household characteristics and family daily interactions are among the factors commonly associated with **neglect risk**⁹⁻¹¹

There is a strong positive relationship between **parenting behaviors** and **child developmental outcomes**¹²⁻¹⁴

The majority of evidence focuses on **mothers**

Father Involvement

Source: *The Untold Story of the Marginalized Matriarch* (Tariqa Waters, 2016)

**Dissertation Study Funded By:
ACF's Family Strengthening Scholars Fellowship
Doris Duke Fellowship for the Promotion of Child Well-Being**

Methods & Analysis Plan

Theoretical Frameworks

Cabrera's Heuristic Model of Father Involvement¹⁵

- father characteristics
- father behaviors

Belsky's Model of Child Maltreatment¹⁶

- family characteristics
- social support

Social Capital Theory¹⁷

- parental resources
- family norms

Conceptual Model

Specific Aims & Research Questions

Specific Aim 1: Test the **direct and indirect relationships** between father involvement and child well-being among low-income families.

RQ 1.1: Does father involvement influence child well-being over time?

RQ 1.2: Does family functioning mediate the relationship between father involvement and child well-being over time?

Specific Aim 2: Examine the **moderating effects** of parental conflict on the relationship between father involvement, family functioning, and child well-being over time.

RQ 2: Does parental conflict moderate the relationship between father involvement, family functioning, and child well-being over time?

Methods: Data Source

The Longitudinal Studies on Child Abuse and Neglect (LONGSCAN)¹⁸

- Consortium of 5 longitudinal prospective studies (1991-2009)
- Studies conducted across 5 US States (urban, suburban, and rural)

Study Sample

- Variables examined at three time points (age 6, 8, and 12)
- Restricted to families that had a father/father-figure present at baseline
- Control Groups and Child-welfare involved families (e.g., report, substantiated, & foster care)

Methods: Measures

Latent Factor	Indicator Variable	Measurement Tool	Data Points* (Child Age)	Respondent
<i>Endogenous Variable</i>				
Child Well-Being	Physical Health	Child Health Assessment	6, 8, & 12	Maternal Caregiver
	Externalizing Behaviors	Teacher Report Form	6, 8, & 12	Teacher
	Internalizing Behaviors	Teacher Report Form	6, 8, & 12	Teacher
	Social Competence	Vineland Screener	6, 8, & 12	Maternal Caregiver
<i>Exogenous Variable</i>				
Father Involvement	Financial Support	Father Involvement with Child Instrument	6 & 8 12	Maternal Caregiver Child
	Physical Care	Father Involvement with Child Instrument	6 & 8 12	Maternal Caregiver Child
	Emotional Support	Father Involvement with Child Instrument	6 & 8 12	Maternal Caregiver Child
	Companionship	Father Involvement with Child Instrument	6 & 8 12	Maternal Caregiver Child
<i>Mediator</i>				
Family Functioning	Maternal Social Support	Social Provisions Scale	8**	Maternal Caregiver
	Maternal Parenting Behaviors	About My Parents	6, 8 & 12	Maternal Caregiver
	Household Environment	Self-Report and Family	6, 8, & 12	Maternal Caregiver
<i>Moderator</i>				
Parental Conflict	Reasoning	Conflict-Tactics Scale: Partner-to-Partner	6 & 8	Maternal Caregiver
	Verbal Aggression	Conflict-Tactics Scale: Partner-to-Partner	6 & 8	Maternal Caregiver
	Physical Aggression	Conflict-Tactics Scale: Partner-to-Partner	6 & 8	Maternal Caregiver

*Time 1= Child Age 6; Time 2=Child Age 8; and Time 3= Child Age 12.

** Additional Measure was utilized to examine variable for Time 1 and Time 3

Methods: Data Analysis Plan

- ❧ Descriptive Statistics
- ❧ SEM (CFA & Cross-Lagged Panel Modeling)
 - ❧ Maximum- Likelihood Estimator
 - ❧ Full Information Likelihood (FIML)
 - ❧ Global Model Fit Assessed:
 - ❧ Chi-square Test
 - ❧ Comparative Fit Index (CFI)
 - ❧ Tucker-Lewis Index (TLI)
 - ❧ Root Mean Square Error of Approximation (RMSEA)
 - ❧ Standardized Root Mean Square Residual (SRMR)

Methods: Latent Constructs

** Parcel Items

** Single Latent Factors

Cross-Lagged Panel Mediation Model

Ericka's Conundrum

- There are **statistically significant differences** in the outcome variables between sites. Could I examine the differences by controlling by site? Or, do I need to run separate models for each group?
- "Physical Health" is an **index variable** with varying types of conditions and disorder (e.g., asthma to cerebral palsy). How can I examine this variable without assigning the same value to every condition?
- The Child Well-Being and Family Functioning constructs are not yielding **statistically significant measurement models**. What strategies can I implement to decrease the number of models run (e.g., separate models for each indicator variable)?

Acknowledgements

Dissertation Committee:

- Dr. Patricia L. Kohl (Chair)
- Dr. Patrick J. Fowler
- Dr. Shenyang Guo
- Dr. Melissa Jonson-Reid
- Dr. Shannon Self-Brown

Funding Support:

- National Institute of Mental Health (T32MH19960)
- Administration for Children and Families (90PD0295)
- Doris Duke Charitable Foundation

References

1. Administration for Children and Families, Children's Bureau (2015). 2015-2016 ACF Strategic Plan. Retrieved from <http://www.acf.hhs.gov/about/acf-strategic-plan-2015-2016>.
2. Achenbach, T.M. (1991). Manual for the Child Behavior Checklist/4-18 and 1991 Profile. Burlington, VT: University of Vermont, Department of Psychiatry.
3. Kessler, R. C., Chiu, W. T., Demler, O., & Walters, E. E. (2005). Prevalence, severity, and comorbidity of 12-month DSM-IV disorders in the National Comorbidity Survey Replication. *Archives of general psychiatry*, 62(6).
4. Welch, G. L., & Bonner, B. L. (2013). Fatal child neglect: Characteristics, causation, and strategies for prevention. *Child Abuse & Neglect*, 37, 745-752. doi:10.1016/j.chiabu.2013.05.008
5. Widom, C. S., Czaja, S. J., Bentley, T., & Johnson, M. S. (2012). A prospective investigation of physical health outcomes in abused and neglected children: new findings from a 30-year follow-up. *American journal of public health*, 102(6), 1135-1144.
6. Williams, J. H., Van Dorn, R. A., Bright, C. L., Jonson-Reid, M., & Nebbitt, V. E. (2010). Child maltreatment and delinquency onset among African American adolescent males. *Research on social work practice*, 20(3), 253-259.
7. Garwood, S. K., Gerassi, L., Jonson-Reid, M., Plax, K., & Drake, B. (2015). More than poverty: the effect of child abuse and neglect on teen pregnancy risk. *Journal of Adolescent Health*, 57(2), 164-168.
8. Snyder, S. M., & Merritt, D. H. (2014). Do childhood experiences of neglect affect delinquency among child welfare involved-youth? *Children and Youth Services Review*.
9. Office of Planning, Research, and Evaluation (2014). Family Strengthening Scholars, 2014-2016. Retrieved from <https://www.acf.hhs.gov/programs/opre/research/project/family-strengthening-scholars>
10. Sedlak, A. J., Mettenburg, J., Basena, M., Petta, I., McPherson, K., & Greene, A., et al. (2010). Fourth national incidence study of child abuse and neglect (NIS-4): Report to congress. Washington, DC: US Department of Health and Human Services, Administration for Children and Families.
11. Annie E. Casey Foundation (2011). Kids count data center. Downloaded April 20, 2013, from <http://datacenter.kidscount.org/data/acrossstates/Rankings.aspx?loct==2&by==a&order==322&tf>.

References

12. Ernst, J. (2000). Mapping Child Maltreatment: Looking at Neighborhoods in a Suburban City. *Child Welfare*, 79(5), 555-572.
13. Lutzker, J. R., Bigelow, K. M., Doctor, R. M., & Kessler, M. L. (1998). Safety, health care, and bonding within an ecobehavioral approach to treating and preventing child abuse and neglect. *Journal of Family Violence*, 13(2), 163-185.
14. Dufour, S., Lavergne, C., Larrivée, M., & Trocmé, N. (2008). Who are these parents involved in child neglect? A differential analysis by parent gender and family structure. *Children & Youth Services Review*, 30(2), 141-156. doi:10.1016/j.childyouth.2007.09.00
15. Cabrera, N., Fitzgerald, H., Bradley, R., & Roggman, L. (2007). Modeling the dynamics of paternal influences over the life course. *Applied Developmental Science*, 11, 185-189.
16. Belsky, J. (1984). The determinants of parenting: A process model. *Child Development*, 55, 83-96.
17. Cole, D. A., & Maxwell, S. E. (2003). Testing mediational models with longitudinal data: questions and tips in the use of structural equation modeling. *Journal of Abnormal Psychology*, 112(4), 558.
18. LONGSCAN Investigators (1991). *LONGSCAN child health assessment [Instrument]*. Chapel Hill, NC: University of North Carolina at Chapel Hill, Injury Prevention Research Center. Retrieved from <http://www.iprc.unc.edu/longscan>

Thank You!

Contact Information:
Ericka M. Lewis, LMSW
ericka@wustl.edu

Additional Slides

Conceptual Model

Analysis Plan

☞ SEM (Path Analysis)

- ☞ Maximum- Likelihood Estimator

- ☞ Full Information Likelihood (FIML)

- ☞ Global Model Fit Assessed:

 - ☞ Chi-square Test

 - ☞ Comparative Fit Index (CFI)

 - ☞ Tucker-Lewis Index (TLI)

 - ☞ Root Mean Square Error of Approximation (RMSEA)

 - ☞ Standardized Root Mean Square Residual (SRMR)

Methods: Measures

Variable	Operationalization	Measurement Tool
Father Involvement	Perception of financial support, physical care, emotional support, and companionship	Father Involvement with Child
Child Behaviors	Aggression, Social Withdrawal, Somatic Complaints, and Anxiety/Depression	Child Behavior Checklist (CBCL)
Maternal Stress	Stress related to difficulties with children's father	Everyday Stressors Index (ESIA)
Maternal Social Support	The amount of personal social support	Duke-UNC Functional Social Support Questionnaire
Household Conflict	Perception of family's functioning related to household conflict	Self-Report Family Inventory (SIFA)

Study Sample Description (N=393)

Father Figure: 35% biological father, 65% father-figure

Mother's Age: $M=39.14$, $SD=10.38$

Mother's Marital Status: 48% married, 23% single, 20% divorced

Race/Ethnicity: 43% white, 29% black, 28% Hispanic/Asian/multi-racial

AFDC Recipient: 56%

Child Gender: 52% female, 48% male

Child Internalizing and Externalizing Behavior: 26% clinical range, 9% borderline

Results

- ❧ Model Fit Assessment
- ❧ Direct Effect Path (n=1)
- ❧ Indirect Effects Paths (n=3)
- ❧ Total Indirect and Total Effects Models (n=2)

Assessment of Model Fit

Chi-Square= 3.9 p-value= .26 *df*=5

RMSEA= .029

SRMR= .01

CFI= .99

TLI= .98

Does father involvement have a direct effect on child behavior?

($B = -.01, Z = -.28, p = .78$)
Direct Effects Path

Does family functioning mediate the relationship between father involvement and child behavior?

$(B = -.03, Z = -3.45, p = .001)$

Indirect Path #1

Does family functioning mediate the relationship between father involvement and child behavior?

$(B = -.02, Z = -3.15, p = .002)$

Indirect Path #2

Does family functioning mediate the relationship between father involvement and child behavior?

$(B = .01, Z = -2.81, p = .005)$

Indirect Path #3

Comparison of Total Effects and Total Indirect Effects Models

Total Effects ($B = -.06, Z = -1.29, p = .19$)

Total Indirect Effects ($B = .05, Z = -4.24, 56, p = .00$)

Comparison of Total Effects and Total Indirect Effects Models

Total Effects ($B = -.06$, $Z = -1.29$, $p = .19$)

Total Indirect Effects ($B = .05$, $Z = -4.24$, $p = .00$)

Conclusions

Father Involvement did not have a significant **direct effect** on child behavior

- TimeCross-sectional study

Significant **indirect effects** of father involvement on child behavior were found

➤ Maternal stress

➤ Maternal social support

➤ Household conflict

Path Coefficients were relatively small, indicating only **small effects** of predictors on outcomes

➤ Neighborhood factors

➤ Intimate partner violence

➤ Spirituality

Study Limitations

- **No father-reported data**
- **Generalizability**