

Racial-Ethnic Discrimination as an Adverse Childhood Experience

Lee M. Pachter, DO

Drexel University College of Medicine
St. Christopher's Hospital for Children

- Are there adverse childhood experiences/
toxic stressors that are unique to context
(e.g. poverty, social class, minority status,
race/ethnicity)?

- In these contexts, does the exposure to multiple ACEs/TS qualitatively change the relative consequences of any one adverse experience?

Racism and Child Health Literature Review

- 40 papers found in medical and social science literature
 - 8 Birth outcomes (prematurity, LBW)
 - 4 Cardiovascular health
 - 2 Metabolic disease
 - 26: Behavioral /Mental health

Items

- Watched closely or followed around by security guards or store clerks at a store or the mall
- Got poor or slow service at a restaurant or food store
- Were treated unfairly by a police officer
- Were treated badly by a bus driver
- Got poor or slow service at a store
- Accused of something you didn't do at school
- Unfairly called down to the principal's office
- Got grades you didn't deserve
- Treated badly or unfairly by a teacher
- Watched more closely by security at school
- Someone didn't want to be friends with you
- You had the feeling that someone was afraid of you
- Someone called you an insulting name
- People hold their bags tight when you pass them
- Someone made a bad or insulting remark about your race, ethnicity, or language
- Someone didn't want to play or hang out with you
- Someone was rude to you
- People assume you're not smart or intelligent
- You didn't get the respect you deserved
- You weren't chosen for a sports team
- Teachers assume you're not smart or intelligent
- You're called on less in class by teachers
- Have you ever seen your parents or other family members treated unfairly or badly because of the color of their skin, language, accent, or because they come from a different country or culture?

- When people are racially discriminated against, they're treated badly, not given respect, or are considered inferior because of the color of their skin, because they speak a different language or have an accent, or because they come from a different country or culture. For each of the following situations, think whether you have ever in your life felt discriminated against because of your color, language or accent, or because of your culture or country of origin, and answer the following questions:

1. Watched closely or followed around by security guards or store clerks at a store or the mall

1a. Has this happened to you? Yes No

If Yes, how often: once twice about once a year
 about once a month weekly

1b. Why do you think it happened to you? (you can choose more than one answer)

the color of my skin my race my ethnicity or culture
 my language my accent my age
 my sex/gender the clothes I wear the music I listen to
 other (describe _____)

1c. How did this make you feel? (you can choose more than one answer)

angry mad hurt frustrated
 sad depressed hopeless
 powerless
 ashamed strengthened
 other (describe _____)

1d. How did you deal with it? (you can choose more than one answer)

ignored it accepted it spoke up
 kept it to myself lost interest in things prayed
 tried to change things hit someone/something tried to forget it
 worked harder to prove them wrong
 other (describe _____)

- 277 children (Hartford CT, Providence RI)
 - 38% Latino/a (Puerto Rican)
 - 31% African American
 - 7% Afro Caribbean
 - 19% Multicultural/multiracial

Perceived Racial Discrimination in at least 1 item...

- 18%
- 34%
- 66%
- 88%

Perceptions of Racial Discrimination

- 88% (245/277) perceived racial discrimination in at least 1 of the 23 items
- Mean number of positive responses = 6
- 12% answered more than half of the questions positively

Racism, Depression, Self Esteem

Figure 1: Conceptual Model for How Perceived Racism Increases Disease Risk

CORRELATION

EXPECTED RESULT?

Correlation =
0.382

We expected more discrimination to be associated with more dysregulation

Correlation =
-0.341

We expected higher perceived social status to be associated with less dysregulation

Thanks

- Colleagues:
 - Bruce Bernstein
 - Cynthia Garcia Coll
 - Laura Szalacha
 - John Rich
- Students:
 - Martine Saint Cyr
 - Dominique Cross
- Funders
 - NICHD
 - Philadelphia Health & Education Corp.
- Children & Families who participated in these studies...