
ORIGINAL PAPER

Influence of Child Factors on Health-Care Professionals’
Recognition of Common Childhood Mental-Health Problems

Delia A. Burke1 • Hans M. Koot1 • Amber de Wilde1 • Sander Begeer1

Published online: 1 July 2016

� The Author(s) 2016. This article is published with open access at Springerlink.com

Abstract Early recognition of childhood mental-health

problems can help minimise long-term negative out-

comes. Recognition of mental-health problems, needed

for referral and diagnostic evaluation, is largely depen-

dent on health-care professionals’ (HCPs) judgement of

symptoms presented by the child. This study aimed to

establish whether HCPs recognition of mental-health

problems varies as a function of three child-related fac-

tors (type of problem, number of symptoms, and demo-

graphic characteristics). In an online survey, HCPs

(n = 431) evaluated a series of vignettes describing

children with symptoms of mental-health problems.

Vignettes varied by problem type (Attention-Deficit/

Hyperactivity Disorder (ADHD), Generalised Anxiety

Disorder (GAD), Autism Spectrum Disorder (ASD),

Conduct Disorder (CD) and Major Depressive Disorder),

number of symptoms presented (few and many), and

child demographic characteristics (ethnicity, gender, age

and socio-economic status (SES)). Results show that

recognition of mental-health problems varies by problem

type, with ADHD best recognised and GAD worst. Fur-

thermore, recognition varies by the number of symptoms

presented. Unexpectedly, a child’s gender, ethnicity and

family SES did not influence likelihood of problem

recognition. These results are the first to reveal differ-

ences in HCPs’ recognition of various common childhood

mental-health problems. HCPs in practice should be

advised about poor recognition of GAD, and superior

recognition of ADHD, if recognition of all childhood

mental-health problems is to be equal.

Keywords Mental-health problems � Children �
Demographic characteristics � Health-care professionals �
Symptoms � Recognition

Introduction

Early recognition of mental-health problems in children

can help minimise long-term negative outcomes for the

child and his or her environment (Kessler et al. 2003;

Nelson et al. 2003). Recognition of mental-health problems

precedes and differs from diagnosis; it involves health-care

professionals’ (HCPs) initial evaluation of and concern

about symptoms presented by a child (McConaughy 2013).

If symptoms are not recognised as indicators of potential

mental-health problems during first contact with a HCP, the

diagnostic process (including referral, evaluation and

diagnosis) is unlikely to be initiated (Hawkins-Walsh

2001). However, the factors which influence recognition of

child mental-health problems are largely unexamined.

Though there is some indication that a child’s ethnic

characteristics bias HCPs’ recognition of mental-health

problems (Burke et al. 2015; Froehlich et al. 2007), fun-

damental questions remain, particularly whether HCPs

recognise different mental-health problems to an equal

extent, whether differential recognition may be related to

the number of symptoms presented and to other demo-

graphic features.

All types of HCPs working in child and adolescent

health-care see children at varying stages on their pathway

& Delia A. Burke

d.a.burke@vu.nl

1 Department of Clinical Developmental Psychology and

EMGO Institute of Health and Care Research, VU University

Amsterdam, Van der Boechorststraat 1, 1081 BT Amsterdam,

The Netherlands

123

J Child Fam Stud (2016) 25:3083–3096

DOI 10.1007/s10826-016-0475-9

http://crossmark.crossref.org/dialog/?doi=10.1007/s10826-016-0475-9&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1007/s10826-016-0475-9&domain=pdf

to treatment, and are required to make judgements that

affect long-term patient outcomes (Stiffman et al. 2004).

Whilst HCPs’ goals are to evaluate, diagnose and treat a

patient’s problem (McConaughy 2013), the process of

evaluating a patient, beginning with recognition, is far from

straight-forward. Several factors may unintentionally

influence HCPs’ ability to recognise mental-health prob-

lems, and eventually lead to missed- (Cassidy and Jellinek

1998; Farmer and Griffiths 1992), under- (Burke et al.

2015), over- (Bruchmüller et al. 2012), or mis-diagnosis

(Dossetor 2007). For example, not all symptoms are unique

to specific disorders; mood problems may occur in the

context of anxiety as well as depression. In addition,

demographic characteristics, such as age, may be key to

informing HCPs about appropriateness of a behaviour

(American Psychological Association (APA) 2013). In

order to ensure accurate and timely recognition of child-

hood mental-health problems, the factors that influence

HCPs’ recognition must be understood. The type of prob-

lem, number of presenting symptoms, and basic demo-

graphic characteristics, including ethnicity, gender, age and

socio-economic status (SES), are candidate child factors to

be examined, given their known influence on diagnosis

(APA 2013) later in the diagnostic process.

The type of problem may be particularly influential in

HCPs’ recognition. However, we know remarkably little

about the basic question whether some childhood mental

problems are easier to recognise than others, even among

the most commonly occurring problems. There are, never-

theless, reasons to expect differences in the recognisability

of different childhood mental-health problems. Some

mental-health problems are more prevalent than others,

which is likely to increase the HCPs’ exposure to these

problems and, in turn, their ability to recognise them on first

sight (Matson and Kozlowski 2011). For example, based on

the current estimated prevalence rates for Attention-Deficit/

Hyperactivity Disorder (ADHD; 3.5 %), Generalised Anx-

iety Disorder (GAD; 1.4 %), Conduct Disorder (CD; 3 %),

Major Depressive Disorder (MDD; 1.7 %) (Merikangas

et al. 2009) and Autism Spectrum Disorders (ASD; 1 %)

(Centers for Disease Control (CDC), n.d.), recognition of

ADHD could be expected to be best. Similarly, the visibility

of or disruption caused by problems may affect their

recognisability. For example, externalising disorders, like

ADHD or CD, may be better recognised because they are

more disruptive to the environment than others and there-

fore attract more attention than internalising disorders like

anxiety and depression (Mesman and Koot 2000). However,

no study to date has sought to systematically compare

potential variation in HCPs’ recognition of different com-

mon child and adolescent mental-health problems.

The number of presenting symptoms may be another

factor relevant for recognition. Greater numbers of

presenting symptoms are likely to increase problem sal-

ience and to help in the process of eliminating other pos-

sible problems (McConaughy 2013). Particularly since

some problems, such as anxiety and depressive disorders,

share symptoms (Allgulander 2006; Brown 1997; Brown

et al. 2001). However, the number of symptoms required

for recognition may vary for different types of problem.

For example, ADHD is characterised by two distinct

domains, specifically, inattention and hyperactivity-im-

pulsivity (APA 2013), and whilst there is a long list of

criteria to be met before a child can receive a formal di-

agnosis of ADHD, it is plausible that a mere two symptoms

representing those core domains are sufficient for HCPs to

recognise ADHD. The same argument could apply to the

core characteristic domains of ASD (qualitative limitations

in communication and social interaction, and repetitive

behaviours; APA 2013). On the other hand, although MDD

is characterised by a depressed mood (APA 2013), the

presence of a depressed mood as such may be less likely to

trigger recognition of a clinical problem since depressed

mood is a normal reaction to certain circumstances (Hor-

witz and Wakefield 2007). HCPs may therefore need to see

multiple symptoms of MDD before they recognise it as a

possible mental-health problem. Identifying which mental-

health problems are recognisable at the presentation of just

a few symptoms and which problems require many

symptoms before they are recognisable, will help highlight

mental-health problems that are at risk of being overlooked

in clinical practice.

In clinical practice it is standard procedure for patients

to provide demographic characteristics, including ethnicity,

gender, age and SES. Demographic characteristics can be

consciously or unconsciously processed (Devine 1989;

Kinzler et al. 2010) and can also influence attitudes without

conscious awareness (Nosek et al. 2002). During evalua-

tion and diagnosis, demographic information is duly con-

sidered by HCPs (APA 2013); furthermore, the effect of

demographic characteristics such as ethnicity on access,

referral, evaluation, and diagnosis has been extensively

examined (e.g., Malgady 1996; Mandell et al. 2002; Yeh

et al. 2002). However, how demographic characteristics

influence HCPs’ recognition of different childhood mental-

health problems has received insufficient attention. This is

an important issue to study since whilst demographic

information should be weighted during evaluation and

diagnosis, it should not influence recognition to the extent

that problems are ultimately overlooked. For instance,

children from ethnic-minority groups are less likely to have

symptoms of autism recognised than their majority-group

peers despite both groups presenting identical symptoms

(Begeer et al. 2009; Burke et al. 2015). ADHD and autism

are less likely to be recognised in girls than boys, even

when both present equal symptoms (Froehlich et al. 2007;

3084 J Child Fam Stud (2016) 25:3083–3096

123

Russell 2011), and ADHD and autism seem to be more

likely to be recognised in children from low and high SES

backgrounds respectively (Cuccaro and Wright 1996).

Surprisingly, research investigating the effect of a child’s

age on HCPs’ recognition of any disorder could not be

found. Research is needed to address this omission and to

further examine the effects of ethnicity, gender and SES

on HCPs’ ability to recognise different mental-health

problems. The present study examined the influence of

the type of problem, the number of symptoms presented,

the demographic characteristics of a child, as well as their

interactive effects, on HCPs’ recognition during evalua-

tion of information concerning children and adolescents

with symptoms of mental-health problems. The first aim

of the study was to compare HCPs’ recognition of five

common child/adolescent disorders (Attention-Deficit/

Hyperactivity Disorder (ADHD), Generalised Anxiety

Disorder (GAD), Autistic Disorder (ASD), Conduct

Disorder (CD) and Major Depressive Disorder (MDD)).

The second aim was to examine HCPs’ recognition of

those problems when they present few and many symp-

toms. The final aim of the study was to explore the dif-

ferential effect of basic demographic characteristics

(ethnicity, gender, age and SES) on HCPs’ recognition of

the mental-health problems listed above. The following

hypotheses were tested: (1) Recognition of ADHD and

CD may be greater than that of each of the other disor-

ders since the prevalence of ADHD and CD in children is

higher than the other childhood mental-health problems

evaluated here (Merikangas et al. 2009). In addition,

ADHD and CD are externalising disorders with more

disruptive characteristics than internalising disorders and

therefore recognised easier (Mesman and Koot 2000), and

ADHD may have been primed for recognition due to

media attention in recent years (Matson and Kozlowski

2011). Whilst ASD is lowest in prevalence (CDC, n.d.), it

is a disorder with some externalising features, and has

also recently received increased media attention. For these

reasons, recognition of ASD was expected to be poorer

than that of ADHD and CD, but better than the inter-

nalising disorders MDD and GAD. Analyses regarding

the order in which GAD and MDD are recognised were

exploratory. (2) Based purely on the number of presenting

symptoms, vignettes with many symptoms were expected

to be better recognised than those with few symptoms. (3)

In terms of the effects of demographic characteristics,

ethnic-minority group children were expected to be less

likely to have ASD recognised than their majority group

counterparts (Begeer et al. 2009; Burke et al. 2015),

whilst ADHD and ASD were expected to be recognised

more often in boys than in girls (Froehlich et al. 2007;

Russell 2011), and in children from a high SES in com-

parison to low SES background (Cuccaro and Wright

1996). Further differential analyses of effects of demo-

graphic characteristics were exploratory.

Method

Participants

Participants were 431 child and adolescent HCPs (89 %

women) employed in the Netherlands who were either

recruited through their place of employment or through an

affiliation with health-care societies and associations. Par-

ticipants responded to an advertisement published on their

work or society website, or in an employee newsletter. Of the

participants, 125 (29 %) were psychologists, 91 (21 %) were

paediatricians, 91 (21 %) were pedagogues (professionals

with a master’s degree in child-development and education,

who work in mental health and child-care settings), 17 (4 %)

were psychiatrists, 52 (12 %) were social-workers and 34

(8 %) were teachers and school mentors. The remainder of

participants (21; 5 %) were non-practicing (health) care

professionals, employed for example, as professors or policy

makers. See Table 1 for participants’ descriptive statistics.

Ethical approval for the study was granted by the ethical

committee of the VU University, Amsterdam.

Procedure

An advertisement, entitled Evaluating School Children

with Mental-Health Problems, was published on employee

websites and in online newsletters, and outlined the study’s

interest in the role of HCPs during initial evaluation of

children. The advertisement included a link to the online

survey. Before the survey began, participants were pre-

sented with a screen with brief instructions which explicitly

stated that vignettes did not provide all information

required to make a diagnosis, but they would evoke a first

impression and that is what we were interested in. Consent

to use collected data was obtained at this point. The first

page of the survey collected demographic information

about the participant. In the pages that followed, partici-

pants were shown 10 vignettes, one per page. Each vignette

was presented in combination with an open question

regarding recognition. Once participants proceeded to the

next page, they were not able to scroll back and alter

previous responses. To finish, information about partici-

pants’ job and experience as a HCP was requested.

Measures

HCPs evaluated a series of vignettes describing children

with symptoms of different mental-health problems. Only

by using a standardised experimental analogue design can

J Child Fam Stud (2016) 25:3083–3096 3085

123

vignettes of various mental-health problems with equiva-

lent symptomatology be created, thereby allowing com-

parison of HCPs’ recognition of these problems. Unlike

real-life diagnostic evaluations, whereby contextual factors

may be impossible to control, a simulated HCP-child

evaluation creates optimal experimental conditions.

Specifically, all independent variables are systematically

varied and randomly presented to ensure they are evaluated

equally, instructions and questions are standardised,

descriptions of each disorder with few and many symptoms

vary only by demographic characteristics and finally,

descriptions of each demographic category are held con-

stant. The latter means, for example, that where children

are described as having a low SES background, low SES

does not vary in magnitude. Similarly, where children are

described as belonging to an ethnic-minority group, the

immigrant generation described is stable across group

categories.

The following variables were manipulated systemati-

cally in each vignette viewed by participants: problem

type, number of symptoms, and the demographic charac-

teristics. The full combination of problem type (5) x

number of symptoms (2) x ethnicity (5) x gender (2) x age

(2) x SES (2) resulted in a total of 400 possible vignettes.

From this total number of vignettes, 40 surveys were cre-

ated, each containing ten vignettes. Every survey was

identical with regards to its composition of variable com-

binations. Parents and teachers were described as infor-

mants of children in all of the vignettes (see Appendix for

vignette examples). Of the ten vignettes included in each

survey, there were two vignettes describing each problem

and two of each ethnicity. The remaining dichotomous

categories (few vs. many symptoms; male vs. female; child

vs adolescent; and low vs high SES) were distributed

evenly, with five vignettes representing each category. All

vignettes were counterbalanced both across and within

each of the 40 surveys to avoid ordering effects, and sur-

veys were randomly presented to participants. All vignettes

used in the surveys are available from the first author.

Type of Problem

Each vignette described a child presenting symptoms of

one of the following five mental disorders: ADHD, GAD,

ASD, CD and MDD. The DSM-IV-TR (APA 2000) criteria

for each of these disorders were used to compose the

vignettes with appropriate symptoms. At the time of the

study, DSM-5 (APA 2013) was yet to be published; DSM-

IV is therefore most likely to have informed HCPs’ edu-

cation on mental health problems. Vignettes of each dis-

order were developed in three stages: In the first stage,

symptoms to be included in the descriptions were selected

from the DSM criteria. During the second stage, psychol-

ogists and pedagogues (n = 5) who regularly work with

children were consulted for advice regarding age-appro-

priate expression of the selected criteria. In the final stage,

a pilot study (n = 24) was conducted amongst HCPs and

confirmed that, irrespective of other variables, the types of

problem described in the vignettes were recognisable

above chance level. No further changes were made to the

vignettes after the pilot study.

Number of Symptoms

The number of symptoms presented in the vignettes varied

to include ‘few’ or ‘many’. Few-symptom vignettes

described 5 symptoms whilst many-symptom vignettes

described 10 symptoms. Symptoms included in vignettes

describing each disorder were taken from each disorder’s

corresponding DSM-IV-TR criteria. Although criteria for

each of the disorders differ, it was possible to

Table 1 Participants’ demographic characteristics and descriptive

statistics

Characteristic N %

Gender

Male 47 10.90

Female 384 89.10

Age

18–24 10 2.32

25–39 159 36.89

40–59 222 51.51

60? 39 9.05

Unknown/missing 1 .23

HCP type

Psychologist 125 29.00

Paediatrician 91 21.11

Pedagogue 91 21.11

Psychiatrist 17 3.94

Social-worker 52 12.07

Teacher/school-mentor 34 7.90

Non-practicing health-care 21 4.87

HCP experience

0–5 years 106 24.59

5–10 years 92 21.35

10–15 years 74 17.17

15–20 years 53 12.30

20 ? years 106 24.59

Ethnicity

Dutch majority 376 87.24

Non-Dutch minority 51 11.83

Unknown/missing 4 .93

3086 J Child Fam Stud (2016) 25:3083–3096

123

systematically select symptoms based on similarities in the

structure of each disorder’s criteria. Specifically, each

disorder includes a number of necessary criteria that are

required to be met, and a single criterion, with a number of

possible symptoms. For each of the disorders described in

the vignettes, symptoms were chosen to meet the necessary

criteria first. The remaining symptoms were then randomly

selected from the possible symptoms. To illustrate, when

creating a GAD vignette with 5 symptoms, the first three

symptoms were taken from GAD’s three necessary criteria

and the remaining 2 symptoms were randomly selected

from the disorders’ possible symptoms. For a vignette

describing GAD with 10 symptoms, the first three symp-

toms were taken from the necessary criteria but then 7

remaining symptoms would be selected from the possible

symptoms.

It is important to note that possible symptoms are clus-

tered into domains for some disorders but not for others.

For example, possible symptoms for ADHD are clustered

into the two domains (inattention and hyperactivity-im-

pulsivity). In ASD, possible symptoms are clustered into

three domains (social interactions, communications and

restrictive behaviours). In GAD, CD and MDD, on the

other hand, possible symptoms are listed under one

domain, whereby no single symptom is more typical than

the other. For disorders where possible symptoms are

clustered into domains, symptoms were randomly selected

from each of the domains. For example, when creating an

ADHD 5 symptom vignette, the first two symptoms were

taken from ADHD’s two necessary criteria; the remaining

3 symptoms were alternately selected at random from the

two domains, inattention and hyperactivity-impulsivity. For

a vignette with 10 symptoms, the procedure was identical

but then 8 remaining symptoms would be alternately

selected from the two domains. If the number of remaining

symptoms could not be taken evenly from each of the

domains, certain domains were more heavily represented in

vignettes than others. In that case, symptoms from the most

persistent domains of the respective disorder were chosen

to be most represented, in order to reflect a prototypical

case. In ADHD, symptoms from the inattention domain are

most persistent throughout its development and course,

with hyperactivity diminishing throughout development. In

ASD, symptoms from impaired social interactions and

communications domains are most persistent throughout its

development and course (APA 2013).

Ethnicity

The vignettes differed by ethnic background of the child to

include Dutch majority cases, western (European) minority

cases (English) and non-western (Moroccan, Turkish and

Indian) minority cases. Moroccan and Turkish minority

children reflect the largest non-western minority groups in

the Netherlands. English and Indian children were included

to avoid transparency of this manipulation. The ethnic

background varied independently of the vignette content

and was reflected in the child’s name and description of

their country of origin.

Gender

Vignettes differed by children’s gender. Gender was never

explicitly mentioned but reflected in the appropriate

pronoun.

Age

Age of the child presented varied and was categorised as

child or adolescent. Children were described as of primary-

school age or younger (3–10 years). Descriptions of ado-

lescents ranged between ages 11 and 17 years.

SES

SES was varied in the description of the child’s parents’

job and was categorised as low or high. The Netherlands

Central Bureau of Statistics (Centraal Bureau voor de

Statistiek (CBS) 2010) provides an extensive list of current

jobs which are categorised ordinally, with categories

ranging from 1 (elementary jobs) to 8 (scientific jobs). Jobs

from categories 1 and 8 were used in vignettes to describe

children with a low and high SES background respectively.

Recognition

HCPs evaluated children described in the vignettes using a

single item. An open question asked participants ‘‘Please

briefly indicate whether you consider the described vign-

ette as a cause for concern. If yes, what do you think is the

matter with the child?’’ Participants responded in their own

words. Responses to this item were coded dichotomously

as having recognised the disorder described in the vignette

(1), or having made no reference/erroneously referencing

an unrelated disorder/problem (0). Responses were coded

‘recognised’ when HCPs named the disorder described in

the vignette, or referred to a disorder that is categorised (in

the DSM-IV-TR) under the same subheading as the

described disorder. The latter were included as ‘recog-

nised’ because disorders categorised under one subheading

share common feature(s) (APA 2000), that disorders under

other subheadings do not. To illustrate, responses to

vignettes describing ASD were coded as ‘recognised’ if a

participant explicitly named ASD or referred to a disorder

categorised under the subheading Pervasive developmental

disorders, such as Asperger’s Disorder or PDD-NOS.

J Child Fam Stud (2016) 25:3083–3096 3087

123

Similarly, responses to vignettes describing MDD were

coded as ‘recognised’ if a participant explicitly named

MDD or referred to a disorder categorised under the sub-

heading Depressive disorders, such as Dysthymic Disorder

or Depressive Disorder-NOS. The DSM-IV-TR does not

divide anxiety disorders under subheadings, indicating at

least a single common feature across all anxiety disorders

(Shear et al. 2007). For this reason, responses to vignettes

describing GAD were coded as ‘recognised’ if a participant

explicitly named GAD or referred to any other anxiety

disorder.

Data Analyses

Reliability analyses, using the kappa statistic (j), were

calculated in SPSS statistics 21 (IBM corp 2012) to

determine agreement of coding amongst two raters. Twenty

percent of vignettes were randomly selected from each

described disorder for coding by a second, independent

rater. The inter-rater reliability was found to be j = 0.91

(p\ .001) for coding responses to ADHD vignettes,

j = .98 (p\ .001) for GAD vignettes, j = 1.00

(p\ .001) for ASD vignettes, j = 0.93 (p\ .001) for CD

vignettes, and j = 1.00 (p\ .001) for MDD vignettes,

thereby indicating near perfect agreement.

MLwin version 2.30 (Rabash et al. 2014) was utilised

for all analyses to control for nested data within partici-

pants. Recognition was analysed using multi-level logistic

regression with random intercept. The only level two

variable to be included in analyses was HCP type. This was

added to all analyses as a covariate, in order to control for

the heterogeneity of HCPs, since it was not within the

scope of this study to examine their potential differences.

The type of mental-health problem, number of symptoms,

ethnicity, gender, age and SES were level one variables.

All variables were first included in one main effects model

to test their individual association with recognition. In a

second step, two and three-way interaction terms were

added to the model. Contrasts were made between each of

the disorders with few and many symptoms but only sig-

nificant results are reported. Finally, all p values were

adjusted for multiple comparisons using the Bonferroni

method.

Results

Effect of Problem Type and Number of Symptoms

on Recognition

The type of problem presented in the vignettes influenced

the frequency of recognition by the HCPs, v2 (4) = 57.67,

p\ .001. Vignettes describing children with ADHD

elicited greater recognition than those describing GAD, v2

(1) = 43.79, p\ .001, ASD, v2 (1) = 40.56, p\ .001,

CD, v2 (1) = 29.85, p\ .001, and MDD, v2 (1) = 33.99,

p\ .001. There were no differences in recognition

between GAD, ASD, CD and MDD. See Table 2 for

descriptive statistics and Table 3 for inferential statistics.

The number of symptoms presented in the vignettes

influenced the frequency of HCPs’ recognition. Vignettes

describing problems with many symptoms were recognised

more often than those describing few symptoms, v2

(1) = 194.64, p\ .001. HCPs recognised 71 % of vign-

ettes with many symptoms whilst 52 % of vignettes with

few symptoms were recognised.

The effect of problem type on the frequency of HCPs’

recognition differed between vignettes with few and many

symptoms, v2 (4) = 273.29, p\ .001, see Fig. 1. Firstly,

vignettes were more likely to be recognised when

describing many symptoms of ADHD, v2 (1) = 23.03,

p\ .001, ASD, v2 (1) = 262.12, p\ .001, CD, v2

(1) = 8.85, p\ .01 and MDD, v2 (1) = 63.21, p\ .001,

than when describing few symptoms of those disorders.

Surprisingly, vignettes describing many symptoms of GAD

were less likely to be recognised than those describing few

symptoms of GAD, v2 (1) = 11.05, p\ .001. Secondly,

vignettes describing many symptoms of GAD were also

less likely to be recognised than those describing many

symptoms of ADHD, v2 (1) = 31.75, p\ .001, ASD, v2

(1) = 259.97, p\ .001, CD, v2 (1) = 17.77, p\ .01, and

MDD, v2 (1) = 63.81, p\ .001. In addition, vignettes with

many symptoms of ASD elicited most recognition and

Table 2 Recognition (%) of mental-health problems by type

(ADHD, GAD, ASD, CD, MDD), number of symptoms (few, many)

and age group (children, adolescents)

ADHD GAD ASD CD MDD

Symptoms

Few 65 63 29 57 48

Many 78 53 88 64 72

Age

Child 68 62 67 60 46

Adolescent 75 55 51 62 75

Children

Few 63 64 44 59 30

Many 73 60 89 60 62

Adolescent

Few 67 62 15 55 68

Many 83 47 87 69 81

Overall

72 58 59 60 60

ADHD Attention deficit hyperactivity disorder, GAD Generalised

anxiety disorder, ASD Autistic disorder, CD Conduct disorder, MDD

Major depressive disorder

3088 J Child Fam Stud (2016) 25:3083–3096

123

Table 3 Multi-level logistic

regression coefficients and odds

ratios for HCP recognition

95 % CI for odds ratio

B (SE) Lower Odds ratio Upper

Problem type

ADHD vs. GAD .75 (.11)*** 1.89 2.12 2.33

ADHD vs. ASD .72 (.11)*** 1.84 2.06 2.28

ADHD vs. CD .63 (.11)*** 1.64 1.86 2.08

ADHD vs. MDD .66 (.11)*** 1.72 1.94 2.19

Number of symptoms

Many vs. Few .99 (.07)*** 2.54 2.68 2.82

Age

Adolescent vs. Child .16 (.07)* 1.03 1.17 1.31

Problem type x Number of symptoms

ADHD (Many vs. Few) .85 (.18)*** 1.99 2.34 2.69

GAD (Many vs. Few) -.49 (.15)*** .32 .61 .90

ASD (Many vs. Few) 3.97 (.24)*** 52.52 52.99 53.46

CD (Many vs. Few) .49 (.17)** 1.30 1.63 1.96

MDD (Many vs. Few) 1.40 (.18)*** 3.71 4.06 4.41

GAD (Many vs. Few)a -1.31 (.23)*** -.18 .27 .72

GAD (Many vs. Few)b -4.34 (.27)*** -.52 0.01 .54

GAD (Many vs. Few)c -.93 (.22)** -.04 .39 .82

GAD (Many vs. Few)d -1.84 (.23)*** .22 .16 .54

ASD (Many vs. Few)a 3.03 (.28)*** 20.15 20.70 21.25

ASD (Many vs. Few)c 3.41 (.27)*** 29.43 29.96 30.49

ASD (Many vs. Few)d 2.50 (.27)*** 11.53 12.06 12.59

MDD (Many vs. Few)a -.53 (.24)* .12 .59 1.06

MDD (Many vs. Few)d -.91 (.23)* -.10 .40 .85

Problem type x Age

ADHD (Adolescent vs. Child) .51 (.23)*** 1.22 1.67 2.12

GAD (Adolescent vs. Child) -.39 (.18)*** .33 .68 1.03

ASD (Adolescent vs. Child) -1.23 (.23)*** -.16 .29 .74

MDD (Adolescent vs. Child) 1.73 (.18)*** 5.29 5.64 5.99

ASD (Adolescent vs. Child)e 1.53 (.28)*** 4.07 4.62 5.17

ASD (Adolescent vs. Child)f 1.01 (.27)*** 2.19 2.72 3.25

ASD (Adolescent vs. Child)g 1.40 (.26)*** 3.00 4.01 4.52

ASD (Adolescent vs. Child)h 2.91 (.27)*** 17.64 18.17 18.70

MDD (Adolescent vs. Child)e -1.37 (.25)*** -.24 .25 .74

MDD (Adolescent vs. Child)f -1.90 (.24)*** -.32 .15 .62

MDD (Adolescent vs. Child)g -1.50 (.23)*** -.23 .22 .67

Problem type x Number of symptoms x Age

ASD (Many vs. Few) childi 1.96 (.44)*** 6.23 7.10 7.96

ASD (Many vs. Few) childj 1.96 (.44)*** 6.23 7.10 7.96

ASD (Many vs. Few) childk 2.03 (.44)*** 6.75 7.61 8.47

ASD (Many vs. Few) childl 1.96 (.44)*** 6.23 7.10 7.96

MDD (Many vs. Few) childi -.74 (.37)* -.25 .48 1.21

MDD (Many vs. Few) childj -.74 (.37)* -.25 .48 1.21

MDD (Many vs. Few) childk -.74 (.37)* -.25 .48 1.21

* p\ .05, ** p\ .01, *** p\ .001

Reference category: aADHD (Many vs. Few), bautism (Many vs. Few), cCD (Many vs. Few), dMDD (Many

vs. Few), eADHD (Adolescent vs. Child), fGAD (Adolescent vs. Child), gCD (Adolescent vs. Child), hMDD

(Adolescent vs. Child), iADHD (Many vs. Few) Adolescent, jGAD (Many vs. Few) Adolescent, kCD (Many

vs. Few) Adolescent, lMDD (Many vs. Few) Adolescent

J Child Fam Stud (2016) 25:3083–3096 3089

123

those with few symptoms of ASD elicited least recognition

in comparison to ADHD, v2 (1) = 120.64, p\ .001, GAD,

v2 (1) = 260.55, p\ .001, CD, v2 (1) = 162.94, p\ .001,

and MDD, v2 (1) = 82.93, p\ .001, vignettes with many

and few symptoms respectively. Finally, MDD vignettes

with few symptoms were less recognised than few symp-

tom CD vignettes, whilst those with many symptoms of

MDD were better recognised than CD vignettes with many

symptoms, v2 (1) = 15.76, p\ .001. Both few and many

symptom MDD vignettes were less recognised than their

ADHD equivalents, v2 (1) = 4.87, p\ .05. See Table 2

for descriptive statistics and Table 3 for inferential

statistics.

Effect of Demographic Characteristics

on Recognition

The age of the child presented in the vignettes influenced

the frequency of HCPs’ recognition. Vignettes describing

adolescents were slightly, but significantly more likely to

result in recognition than those describing children, v2

(1) = 5.18, p\ .05. HCPs recognised 60 % of vignettes

describing problems in children and 63 % of vignettes

describing problems in adolescents, see Table 3 for infer-

ential statistics. There was no effect of ethnic background,

v2 (4) = 0.86, ns, gender, v2 (1) = .49, ns, or SES, v2

(1) = 1.08, ns, on HCP recognition.

The effect of problem type on the frequency of HCPs’

recognition differed between vignettes presenting children

and adolescents, v2 (4) = 127.89, p\ .001, see Fig. 2.

Firstly, vignettes were less likely to be recognised when

adolescents were described with GAD, v2 (1) = 5.00,

p\ .001 and ASD, v2 (1) = 29.28, p\ .001, than when

children were described with those disorders. This differ-

ence was greater for ASD than GAD vignettes, v2

(1) = 13.94, p\ .001. The variation in recognition of

adolescents and children with ASD differed from that of

ADHD, v2 (1) = 30.16, p\ .001, CD, v2 (1) = 29.06,

p\ .001 and MDD, v2 (1) = 116.58, p\ .001. Specifi-

cally, adolescent vignettes were more likely to be recog-

nised when described with ADHD, v2 (1) = 4.95, p\ .05

and MDD, v2 (1) = 96.20, p\ .001, than child vignettes

where those disorders were described. Recognition of

adolescent and child vignettes describing CD did not vary,

v2 (1) = .88, p = ns. Finally, the variation in recognition

of adolescents and children with MDD differed from that

of ADHD, v2 (1) = 29.39, p\ .001, GAD, v2 (1) = 61.53,

p\ .001 and CD, v2 (1) = 42.46, p\ .001. Vignettes

describing children with MDD were less likely to be

recognised than vignettes describing children with all other

disorders. See Table 2 for descriptive statistics and Table 3

for inferential statistics.

Adding a three-way interaction term revealed that the

reported Problem type x Number of symptoms interaction

effects on HCP recognition differ according to the age of

the child described in the vignette, v2 (4) = 30.05,

p\ .001, see Fig. 3. The variation in recognition of child

and adolescent vignettes describing few and many symp-

toms of ASD differed from that of ADHD, v2 (1) = 19.51,

p\ .001, GAD, v2 (1) = 19.52, p\ .001, CD, v2

(1) = 21.23, p\ .001 and v2 (1) = MDD, 19.44,

p\ .001. Child vignettes describing many symptoms of

ASD were more likely-, whilst adolescent ASD vignettes

with few symptoms were less likely than any other disorder

to be recognised. Moreover, the variation in recognition of

child and adolescent vignettes describing few and many

symptoms of MDD also differed from that of ADHD, v2

(1) = 4.09, p\ .05, GAD, v2 (1) = 4.07, p\ .05, and

CD, v2 (1) = 4.10, p\ .05. Child vignettes describing few

symptoms of MDD were less likely than any other disorder

to be recognised. See Table 2 for descriptive statistics and

Table 3 for inferential statistics. Problem type x Number of

Fig. 1 Two-way interaction (problem type x number of symptoms)

effects on HCP recognition of mental-health problems. **p\ .01,

***p\ .001

Fig. 2 Two-way interaction (problem type x age) effects on HCP

recognition of mental-health problems

3090 J Child Fam Stud (2016) 25:3083–3096

123

symptoms interaction effects on recognition did not differ

by ethnic background, v2 (16) = 19.10, p = .ns, gender, v2

(4) = 2.65, p = .ns or SES of the child presented in the

vignette, v2 (4) = 2.97, p = .ns.

Discussion

The aims of this study were to compare HCPs’ recognition

of the most common child and adolescent problems, to

examine how the number of presenting symptoms influ-

ences that recognition and to explore the effect of basic

demographic characteristics on recognition of those prob-

lems. Although there is clearly room for improvement,

HCPs’ general recognition was satisfactory, with approxi-

mately sixty percent of all problems recognised. As

expected, ADHD was better recognised than any other

disorder, whilst GAD was least recognised, and problems

which presented many symptoms were recognised more

than those with few symptoms. The impact of number of

symptoms presented differed between problem types. Of

the basic demographic characteristics investigated, only

age altered HCPs ability to recognise mental-health prob-

lems. Adolescents with problems were slightly more likely

to be recognised than children. Various interaction effects

for the relationship between problem/disorder type, number

of symptoms and age will be discussed below.

It is not possible to infer that either the prevalence of

ADHD, or its externalising features can be credited for its

superior recognition, since CD, which has similar preva-

lence and externalising features, was no better recognised

than GAD, ASD, or MDD. Two-way interaction effects

between problem-type and number of symptoms revealed

that amongst vignettes describing few symptoms, ADHD

was also best recognised, and CD better recognised than

MDD. Whilst these results show some support for better

recognition of the most prevalent and externalising prob-

lems, ASD presents externalising features, yet recognis-

ability of vignettes with few symptoms of ASD was

extremely poor. This could be related to its low prevalence

(CDC, n.d.), which may minimise HCP’s clinical exposure

to this problem. With that said, the latter result contrasted

enormously with the remarkable recognition of ASD

vignettes with many symptoms whereby ASD was best

recognised despite its low prevalence. Perhaps recent

media attention in combination with externalising features

can best account for the superior recognition of ADHD

across vignettes and ASD in vignettes describing many

symptoms. ADHD and ASD have reportedly increased in

prevalence in recent years (CDC 2011, 2012), which has, in

turn, received media attention (Matson and Kozlowski

2011). This may have added to greater awareness of

symptoms amongst the general public, heightened help-

seeking, and better awareness of diagnosticians (Matson

and Kozlowski 2011).

Superior recognition of ADHD and ASD may, addi-

tionally, be due to the distinctive domains featured in these

disorders. Symptoms of ADHD and ASD are structured

into two and three domains respectively, as opposed to

other disorders where all symptoms belong to a single

domain (APA 2000). Disorders may be more distinctly

problematic, and therefore easiest for HCPs to recognise,

when symptoms obviously reflect multiple domains of

impairment. Moreover, symptoms of ASD are qualitatively

Fig. 3 Three-way interaction (problem type x number of symptoms x age) effects on HCP recognition. *p\ .05, ***p\ .001

J Child Fam Stud (2016) 25:3083–3096 3091

123

different from behaviours shown by normally developing

children, as opposed to symptoms that are found on the

‘normal’ spectrum but to a lesser extent, such as anxious-

ness in anxiety, or hopelessness in depression (APA 2000).

As hypothesised, it seems that just a few core character-

istics from each distinct domain might be sufficient to

provoke recognition of ADHD, whereby vignettes were

best recognised amongst those with few symptoms. How-

ever, this idea does not hold for recognition of ASD.

Though distinct domains may aid recognition of ASD, it is

clear that many symptoms are required in order for HCPs

to recognise this problem.

The difference in recognition between few and many

symptom (particularly ASD) vignettes demonstrates how

increased numbers of presented symptoms can increase

problem salience and eliminate other potential disorders

(McConaughy 2013). However, the number of symptoms

presented had differential effects between problems. For

ADHD, ASD, CD and MDD, vignettes describing many

symptoms led to better recognition than those with few

symptoms. In the case of GAD, vignettes describing few

symptoms were better recognised than those with many

symptoms. This result was particularly meaningful since

increased information could be expected to aid in recog-

nition of internalising disorders to a greater extent than

externalising disorders given their inhibited nature (Mes-

man and Koot 2000) and symptoms which can occur as

part of a ‘normal’ response to external stressors (Beesdo

et al. 2009). Indeed recognition of MDD vignettes was

certainly improved by increased symptoms. It is possible

that reluctance as opposed to recognition is accountable for

poor recognition of GAD vignettes with many symptoms.

For instance, the DSM-5 advises HCPs that GAD may be

over-diagnosed in children and thus to exercise caution

when considering its diagnosis (APA 2013). However,

GAD is reported to be poorly recognised in general, per-

haps because of its similarities with other disorders (All-

gulander 2006; Wittchen et al. 2002); and given that

children often report physical symptoms when experienc-

ing anxiety, it is often mistaken for a medical problem

(Allgulander 2006). Subsequent studies will examine

HCPs’ responses to GAD vignettes that were not recog-

nised to shed light on the type of problem GAD is con-

sidered as being similar to. In fact, responses to all

unrecognised vignettes could reveal errors in recognition

per disorder, as well as any patterns in error.

To our knowledge, this study is the first to examine age

effects on HCPs’ recognition of specific childhood mental-

health problems. Interestingly, recognition across mental-

health problems was slightly but significantly better in

adolescents than children. Furthermore, a two-way inter-

action between problem-type and age revealed that the

effect of age differed per disorder. Noteworthy findings

include, but are not limited to, better recognition of ADHD

and MDD in adolescents than children with those disor-

ders. However, children with ADHD were also better

recognised than children with any other disorder, whilst

children with MDD were least recognised than children

with any other disorder. Conversely, ASD was better

recognised in children than in adolescents.

It is not immediately obvious why certain disorders are

better recognised in children or adolescents. A review of

relevant literature revealed just one study showing that

children were also less likely to be recognised with

symptoms of any form of psychopathology than adoles-

cents (Kelleher et al. 1997). However, the prevalence of

mental-health problems differs for children and adolescents

and also varies by problem type. The prevalence of

depression in children under 13 is 2.8 and 5.6 % in

13–18 year olds (Costello et al. 2006). It is also reported to

be the greatest problem amongst American adolescents

(World Health Organization (WHO) 2014). Moreover,

whilst the DSM-5 states that MDD can appear at any age, it

advises that the likelihood of onset increases with puberty,

and only provides information about the disorder occurring

from adolescence onwards (APA 2013). Adolescents may

therefore be considered a more ‘typical’ case for this dis-

order which, in turn, may reduce HCPs’ likelihood of

considering it an option in children. Similarly, ASD is a

disorder which typically begins in infancy and is diagnosed

between ages 3 and 7 years (CDC 2012). This may have

resulted in HCPs considering an undiagnosed case of ASD

in adolescence as unlikely. Three-way interaction effects

between problem-type, number of symptoms and age

reveal that the poor recognisability of MDD in children and

ASD in adolescents is hampered further when few symp-

toms of these disorders are present. Implications for clin-

ical practice are discussed below.

Surprisingly, HCPs’ recognition of mental-health prob-

lems was unaffected by ethnicity, gender and SES. This

result defied expectations, as well as some previous find-

ings (e.g., Burke et al. 2015; Cuccaro and Wright 1996;

Froehlich et al. 2007) that have shown each of these

demographic characteristics to influence recognition.

However, previous studies may not have examined the

effect of each demographic characteristic whilst controlling

for potential effects of the others. For instance, in one study

children from an ethnic-minority background were found

less likely to have symptoms of autism recognised than

their majority-group counterparts (Burke et al. 2015);

however, that study did not measure or control for the

potential effect of SES. The design used in the present

study, exercised tight control over all independent vari-

ables; this allows us to conclude that it is likely problem

type, number of symptoms and age of a child, above and

beyond other demographic characteristics, that influence

3092 J Child Fam Stud (2016) 25:3083–3096

123

recognition of mental-health problems. This conclusion is

in line with Pescosolido and colleagues (2008), who

reported that the behaviours rather than demographic

characteristics described in their vignettes appeared to

drive respondents’ recognition.

The results discussed have implications for clinical

practice as well as for children and families of children

with mental-health problems. To begin with, it is now

apparent that some disorders are easier recognised than

others; some disorders need but a few symptoms for

recognition whilst others need many. It is therefore

important for HCPs to be alert for all symptoms of child-

hood problems that may pose a risk of further developing

into problems causing greater impairment (Nelson et al.

2003). All HCPs should be advised in particular about the

risk of overlooking ASD and MDD when few symptoms

are presented and GAD when many symptoms are pre-

sented. Likewise, they should also be informed about

superior recognition of ADHD, and ASD when many

symptoms are present. In doing so, care must be taken to

avoid this knowledge disproportionately influencing HCPs’

subsequent recognition. Similarly, although HCPs should

be made aware that children can present with symptoms of

MDD and adolescents can have undiagnosed ASD, pre-

mature diagnoses of MDD in children are undesired.

Finally, delays in HCP recognition may lead to longer

diagnostic processes than necessary, longer waiting-lists

and unnecessary costs which are frustrating for HCPs and

parents and children with mental-health problems alike.

Limitations

Our sample of HCPs consisted of 90 % women and whilst

mental-health care is generally a female dominant profes-

sion (Marsella 2011), it would be interesting to see if the

reported results extend to men working in the field. The

sample also covered a diverse group of relevant HCPs,

some of whom may be better than others at recognising

childhood mental-health problems. It was however, not

within the scope of the current study to examine potential

differences between the various types of HCPs, but those

results are being reported elsewhere. HCP type was con-

trolled for in all analyses.

In addition, although HCPs often make evaluations

about children based on information from the patients’ file

(McConaughy 2013), the degree to which results from this

study directly transfer to HCP recognition in a clinical

setting is unknown. A strength of an analogue design is that

it prevents HCPs from being visually and aurally disturbed

by symptoms presented. This same strength could have

hampered the physical experience of patient symptoms and

thus prevented HCPs from fully gauging the problematic

nature of the behaviours. Furthermore, whilst symptoms in

vignettes were systematically selected, the inclusion of 5

and 10 symptoms resulted in differences in the extent to

which criteria were met within each disorder. That is,

vignettes with 5 symptoms were at the threshold for

diagnosis in some disorders (CD and GAD), but subclinical

in other disorders (ADHD, ASD and MDD). Similarly,

when 10 symptoms were described, GAD and CD vignettes

provided information in excess of what is necessary for a

diagnosis whereas ADHD, ASD and MDD vignettes only

just qualified for a diagnosis. However, this limitation is

unlikely to have affected the results since, for example,

GAD with many symptoms had the worst recognition

despite the excess information. Finally, the vignettes

included in this study did not address comorbidity whilst

comorbidity of child and adolescent mental-health prob-

lems is extremely common. One implication of this limi-

tation is that, in practice, HCPs’ recognition may actually

be worse than has been reported in the current study, given

that comorbid problems tend to complicate identification of

any individual problem.

Acknowledgments This research is supported by a ZonMW research

Grant (417100003). We would like to thank all of the health-care

professionals for their participation in this study. We would also like

to thank each of the health-care organisations involved, for facilitat-

ing their HCPs’ participation. Finally, we thank Prof. Jos Twisk at the

VU University for statistical advice.

Compliance with Ethical Standards

Conflict of interest The authors declare that they have no conflict of

interest.

Open Access This article is distributed under the terms of the

Creative Commons Attribution 4.0 International License (http://crea

tivecommons.org/licenses/by/4.0/), which permits unrestricted use,

distribution, and reproduction in any medium, provided you give

appropriate credit to the original author(s) and the source, provide a

link to the Creative Commons license, and indicate if changes were

made.

Appendix: Examples of vignettes presented
to HCPs

Example 1

Problem type: ADHD

Number of symptoms: Many

Ethnicity: Dutch

Gender: Male

Age: Child

SES: Low

Bram is in the third year of primary school. He is seven

and a half years old and lives with his parents Bert and

Elske and his brother Job in Utrecht, in the house that his

J Child Fam Stud (2016) 25:3083–3096 3093

123

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

dad grew up in. Bram’s parents both work as a post-

man/woman. They’re worried about him because he

becomes agitated about the smallest things. He also gets

very easily frustrated when he needs to do something that

requires a lot of attention and his hectic behaviour is

unmanageable. At home Bram seems to enjoy disrupting

his brother’s activities. In addition to this he talks endlessly

and frequently interrupts others’ conversations. He doesn’t

seem to be able to control himself, even if he tries. This

description of him corresponds with the way he is descri-

bed by his teacher. She has reported Bram to be very easily

distracted in comparison to his peers. Providing him with

plenty of structure and organisation helps him to finish his

work more often.

Example 2

Problem type: GAD

Number of symptoms: Few

Ethnicity: Indian

Gender: Female

Age: Adolescent

SES: Low

Jaishree has just turned 15 years old and is in year 10 at

secondary school. She lives with her mum, dad and little

sister in Venlo. Her dad works as a security guard and her

mum is a housewife. Jaishree’s parents are of Indian descent

but met each other in Amsterdam where they were both born

and bred. Multiple teachers have indicated that Jaishree is

cooperative and hardworking but that her constant worries

about everyday things are hindering her functioning at

school. Jaishree worries excessively about her health and her

future. She needs constant reassurance that she’s doing well.

Jaishree’s parents also have difficulties reassuring her and

don’t know how to deal with her worries.

Example 3

Problem type: Autism

Number of symptoms: Few

Ethnicity: Moroccan

Gender: Male

Age: Child

SES: High

Ahmed has just turned 3 years old and is the oldest of

three children in a nuclear family of Moroccan descent.

The family originally lived in Krimpen aan den Ijssel

where Ahmed’s parents were both raised, but moved to

Tilburg a year ago for work. Ahmed’s dad is a GP and his

mum is a housewife. Ahmed currently goes to preschool

for 3 days a week. The teacher there is worried about his

language development because it is delayed in comparison

to the other children of his age. He hardly speaks unless he

is spoken to and even then he has clear difficulty pro-

nouncing simple words, which makes him difficult to

understand. Ahmed often sits alone in the playroom absent-

mindedly imitating the sounds of the other children.

Example 4

Problem type: CD

Number of symptoms: Many

Ethnicity: Turkish

Gender: Male

Age: Adolescent

SES: Low

Serkan is 15 years old and an only child. He lives with

his parents Ahmet and Beyza in Rotterdam. His parents

immigrated as children to Holland from Turkey. They work

as toilet assistant and houseman. Serkan is in year eleven

and currently attends the school where his parents met each

other when they were 5 years old. Serkan’s parents were

recently invited by his head teacher to come and discuss

Serkan’s behaviour. Serkan’s parents had been expecting

the invitation for a while. During the meeting it emerged

that Serkan behaves very aggressively at school. He

threatens others in the class and is often intimidating in

order to get what he wants. This behaviour sometimes leads

to physical violence whereby Serkan cannot be calmed.

The head teacher has received multiple complaints from

other parents regarding this problem. In addition to this,

Serkan often destroys things. In the past year he has caused

a lot of damage at school. For example, he intentionally

tried to start a fire behind the school building. Finally, the

teacher suspects that some missing objects were possibly

stolen by Serkan.

Example 5

Problem type: MDD

Number of symptoms: Few

Ethnicity: English

Gender: Female

Age: Child

SES: High

Kate is 6 years and 5 months old and in the second year

of primary school. She currently lives with her mum

Kathleen and dad Mark in Groningen. Kate’s parents

originally come from England but have lived their whole

lives in Holland. They work as a pharmacist and houseman.

Kate has always been sensitive but she was a happy and

energetic toddler. Kate’s parents have recently started to

worry because she seems to be continuously irritated and

can’t shake her negative feelings off. Her teacher has says

that Kate has lost all interest and never finishes her work

anymore.

3094 J Child Fam Stud (2016) 25:3083–3096

123

References

Allgulander, C. (2006). Generalized anxiety disorder: What are we

missing? European Neuropsychopharmacology, 16(S2), S101–

S108. doi:10.1016/j.euroneuro.2006.04.002.

American Psychological Association (APA). (2000). Diagnostic and

statistical manual of mental disorders (4, text revision ed.).

Washington, DC: Author.

American Psychological Association (APA). (2013). Diagnostic and

statistical manual of mental disorders (5th ed.). Arlington, VA:

Author.

Beesdo, K., Knappe, S., & Pine, D. S. (2009). Anxiety and anxiety

disorders in children and adolescents: Developmental issues and

implications for DSM-V. The Psychiatric clinics of North

America, 32(3), 483–524. doi:10.1016/j.psc.2009.06.002.

Begeer, S., El Bouk, S., Boussaid, W., Meerum-Terwogt, M., & Koot,

H. M. (2009). Underdiagnosis and referral bias of autism in

ethnic minorities. Journal of Autism and Developmental Disor-

ders, 39, 142–148. doi:10.1007/s10803-008-0611-5.

Brown, T. A. (1997). The nature of generalized anxiety disorder and

pathological worry: Current evidence and conceptual models.

The Canadian Journal of Psychiatry/La Revue canadienne de

psychiatrie, 42(8), 817–825.

Brown, T. A., O’Leary, T. A., & Barlow, D. H. (2001). Generalized

anxiety disorder. In D. H. Barlow (Ed.), Clinical handbook of

psychological disorders: A step by step treatment manual (3rd

ed., pp. 154–208). New York: Guildford Publications.

Bruchmüller, K., Margraf, J., & Schneider, S. (2012). Is ADHD

diagnosed in accord with diagnostic criteria? Overdiagnosis and

influence of client gender on diagnosis. Journal of Consulting

and Clinical Psychology, 80(1), 128–138. doi:10.1037/

a0026582.

Burke, D. A., Koot, H. M., & Begeer, S. (2015). Seen but not heard:

School-based professionals’ oversight of autism in children from

ethnic minority groups. Research in Autism Spectrum Disorders,

9, 112–120. doi:10.1016/j.rasd.2014.10.013.

Cassidy, L. J., & Jellinek, M. S. (1998). Approaches to recognition and

management of childhood psychiatric disorders in pediatric primary

care. Pediatrics Clinics of North America, 45(5), 1037–1052.

Centers for Disease Control (CDC). (2011). Attention deficit hyper-

activity disorder among children aged 5–17 years in the United

States, 1998–2009. NCHS data brief, no 70. Hyattsville, MD:

National Center for Health Statistics.

Centers for Disease Control (CDC). (2012). Prevalence of autism

spectrum disorders—Autism and developmental disabilities

monitoring network, 14 sites, United States, 2008. MMWR,

61(3), 1–19.

Centers for Disease Control (CDC). (n.d.). Autism spectrum disorder:

Data and statistics. Retrieved from http://www.cdc.gov/ncbddd/

autism/data.html on 02/04/2015.

Centraal Bureau voor de Statistiek (CBS). (2010). Standaard

beroepenclassificatie 2010. http://www.cbs.nl/nl-NL/menu/meth

oden/classificaties/overzicht/sbc/2010/default.htm.

Costello, E. J., Erkanli, A., & Angold, A. (2006). Is there an epidemic

of child or adolescent depression? Journal of Child Psychology

and Psychiatry, 47(12), 1263–1271. doi:10.1111/j.1469-7610.

2006.01682.x.

Cuccaro, M. L., & Wright, H. H. (1996). Brief report: Professional

perceptions of children with developmental difficulties: The

influence of race and socioeconomic status. Journal of Autism
and Developmental Disorders, 26(4), 461–469. doi:10.1007/

BF02172830.

Devine, P. G. (1989). Stereotypes and prejudice: Their automatic and

controlled components. Journal of Personality and Social

Psychology, 56(1), 5–18. doi:10.1037/0022-3514.56.1.5.

Dossetor, D. R. (2007). ‘All that glitters is not gold’: Misdiagnosis of

psychosis in pervasive developmental disorders–a case series.

Clinical Child Psychology Psychiatry, 12(4), 537–548. doi:10.

1177/1359104507078476.

Farmer, A. E., & Griffiths, H. (1992). Labelling and illness in primary

care: Comparing factors influencing general practitioners’ and

psychiatrists’ decisions regarding patient referral to mental

illness services. Psychological Medicine, 22(03), 717–723.

doi:10.1017/S0033291700038150.

Froehlich, T. E., Lanphear, B. P., Epstein, J. N., Barbaresi, W. J.,

Katusic, S. K., & Kahn, R. S. (2007). Prevalence, recognition,

and treatment of attention-deficit/hyperactivity disorder in a

national sample of us children. Archives of Pediatrics and

Adolescent Medicine, 161(9), 857–864. doi:10.1001/archpedi.

161.9.857.

Hawkins-Walsh, E. (2001). Turning primary care providers’ attention

to child behavior: A review of the literature. Journal of Pediatric

Health Care, 15(3), 115–122. doi:10.1067/mph.2001.110273.

Horwitz, A. V., & Wakefield, J. C. (2007). The loss of sadness: How

psychiatry transformed normal sorrow into depressive disorder.

New York, NY, US: Oxford University Press.

IBM corp. (2012). IBM SPSS Statistics for Windows, Version 21.0.

Armonk, NY: IBM Corp.

Kelleher, K. J., Childs, G. E., Wasserman, R. C., McInerny, T. K.,

Nutting, P. A., & Gardner, W. P. (1997). Insurance status and

recognition of psychosocial problems: A report from the

pediatric research in office settings and the ambulatory sentinel

practice networks. Archives of Pediatrics and Adolescent

Medicine, 151(11), 1109–1115. doi:10.1001/archpedi.1997.

02170480039006.

Kessler, R. C., Merikangas, K. R., Berglund, P., Eaton, W. W.,

Koretz, D. S., & Walters, E. E. (2003). Mild disorders should not

be eliminated from the DSM-V. Archives of General Psychiatry,

60(11), 1117–1122. doi:10.1001/archpsyc.60.11.1117.

Kinzler, K. D., Shutts, K., & Correll, J. (2010). Priorities in social

categories. European Journal of Social Psychology, 40(4),

581–592. doi:10.1002/ejsp.739.

Malgady, R. G. (1996). The question of cultural bias in assessment

and diagnosis of ethnic minority clients: Let’s reject the null

hypothesis. Professional Psychology: Research and Practice,

27(1), 73–77. doi:10.1037/0735-7028.27.1.73.

Mandell, D. S., Listerud, J., Levy, S. E., & Pinto-Martin, J. A. (2002).

Race differences in the age at diagnosis among Medicaid-

eligible children with autism. Journal of the American Academy

of Child and Adolescent Psychiatry, 41(12), 1447–1453.

Marsella, A. J. (2011). Twelve critical issues for mental health

professionals working with ethno-culturally diverse populations.

http://www.apa.org/international/pi/2011/10/critical-issues.aspx.

Matson, J. L., & Kozlowski, A. M. (2011). The increasing prevalence

of autism spectrum disorders. Research in Autism Spectrum

Disorders, 5(1), 418–425. doi:10.1016/j.rasd.2010.06.004.

McConaughy, S. H. (2013). Clinical interviews for children and adoles-

cents: Assessment to intervention. New York, NY: Guilford Press.

Merikangas, K. R., Nakamura, E. F., & Kessler, R. C. (2009).

Epidemiology of mental disorders in children and adolescents.

Dialogues in clinical neuroscience, 11(1), 7.

Mesman, J., & Koot, H. M. (2000). Child-reported depression and

anxiety in preadolescence: I. Associations with parent- and

teacher-reported problems. Journal of the American Academy of

Child and Adolescent Psychiatry, 39(11), 1371–1378. doi:10.

1097/00004583-200011000-00011.

Nelson, G., Westhues, A., & MacLeod, J. (2003). A meta-analysis of

longitudinal research on preschool prevention programs for

children. Prevention & Treatment, 6(1), 31a. doi:10.1037/1522-

3736.6.1.631a.

J Child Fam Stud (2016) 25:3083–3096 3095

123

http://dx.doi.org/10.1016/j.euroneuro.2006.04.002
http://dx.doi.org/10.1016/j.psc.2009.06.002
http://dx.doi.org/10.1007/s10803-008-0611-5
http://dx.doi.org/10.1037/a0026582
http://dx.doi.org/10.1037/a0026582
http://dx.doi.org/10.1016/j.rasd.2014.10.013
http://www.cdc.gov/ncbddd/autism/data.html
http://www.cdc.gov/ncbddd/autism/data.html
http://www.cbs.nl/nl-NL/menu/methoden/classificaties/overzicht/sbc/2010/default.htm
http://www.cbs.nl/nl-NL/menu/methoden/classificaties/overzicht/sbc/2010/default.htm
http://dx.doi.org/10.1111/j.1469-7610.2006.01682.x
http://dx.doi.org/10.1111/j.1469-7610.2006.01682.x
http://dx.doi.org/10.1007/BF02172830
http://dx.doi.org/10.1007/BF02172830
http://dx.doi.org/10.1037/0022-3514.56.1.5
http://dx.doi.org/10.1177/1359104507078476
http://dx.doi.org/10.1177/1359104507078476
http://dx.doi.org/10.1017/S0033291700038150
http://dx.doi.org/10.1001/archpedi.161.9.857
http://dx.doi.org/10.1001/archpedi.161.9.857
http://dx.doi.org/10.1067/mph.2001.110273
http://dx.doi.org/10.1001/archpedi.1997.02170480039006
http://dx.doi.org/10.1001/archpedi.1997.02170480039006
http://dx.doi.org/10.1001/archpsyc.60.11.1117
http://dx.doi.org/10.1002/ejsp.739
http://dx.doi.org/10.1037/0735-7028.27.1.73
http://www.apa.org/international/pi/2011/10/critical-issues.aspx
http://dx.doi.org/10.1016/j.rasd.2010.06.004
http://dx.doi.org/10.1097/00004583-200011000-00011
http://dx.doi.org/10.1097/00004583-200011000-00011
http://dx.doi.org/10.1037/1522-3736.6.1.631a
http://dx.doi.org/10.1037/1522-3736.6.1.631a

Nosek, B. A., Banaji, M., & Greenwald, A. G. (2002). Harvesting

implicit group attitudes and beliefs from a demonstration web

site. Group Dynamics: Theory, Research, and Practice, 6(1),

101–115. doi:10.1037/1089-2699.6.1.101.

Pescosolido, B., Jensen, P. S., Martin, J. K., Perry, B. L., Olafsdottir,

S., & Fettes, D. (2008). Public knowledge and assessment of

child mental health problems: Findings from the National Stigma

Study-Children. Journal of the American Academy of Child and

Adolescent Psychiatry, 47(3), 339–349. doi:10.1097/CHI.

0b013e318160e3a0.

Rabash, J., Browne, W. J., Healy, M., Cameron, B., & Charlton, C.

(2014). MLwiN Version 2.30. Centre for Multilevel Modelling,

University of Bristol.

Russell, G. C. J. (2011). Social and demographic factors that influence

the diagnosis of autistic spectrum disorders. Social Psychiatry

and Psychiatric Epidemiology, 46(12), 1283–1293. doi:10.1007/

s00127-010-0294-z.

Shear, M. K., Bjelland, I., Beesdo, K., Gloster, A. T., & Wittchen, H.

U. (2007). Supplementary dimensional assessment in anxiety

disorders. International Journal of Methods in Psychiatric

Research, 16(S1), S52–64. doi:10.1002/mpr.215.

Stiffman, A., Pescosolido, B., & Cabassa, L. (2004). Building a model

to understand youth service access: The gateway provider model.

Mental Health Services Research, 6(4), 189–198. doi:10.1023/B:

MHSR.0000044745.09952.33.

Wittchen, H. U., Kessler, R. C., Beesdo, K., Krause, P., Hofler, M., &

Hoyer, J. (2002). Generalized anxiety and depression in primary

care: Prevalence, recognition, and management. Journal of

Clinical Psychiatry, 63(Suppl 8), 24–34.

World Health Organization (WHO). (2014). Health for the world’s

adolescents: A second chance in the second decade. Retrieved

from http://apps.who.int/adolescent/second-decade/files/1612_

MNCAH_HWA_Executive_Summary.pdf on 02/04/2015.

Yeh, M., McCabe, K., Hurlburt, M., Hough, R., Hazen, A., Culver, S.,

& Landsverk, J. (2002). Referral sources, diagnoses, and service

types of youth in public outpatient mental health care: A focus

on ethnic minorities. The Journal of Behavioral Health Services

& Research, 29(1), 45–60. doi:10.1007/bf02287831.

3096 J Child Fam Stud (2016) 25:3083–3096

123

http://dx.doi.org/10.1037/1089-2699.6.1.101
http://dx.doi.org/10.1097/CHI.0b013e318160e3a0
http://dx.doi.org/10.1097/CHI.0b013e318160e3a0
http://dx.doi.org/10.1007/s00127-010-0294-z
http://dx.doi.org/10.1007/s00127-010-0294-z
http://dx.doi.org/10.1002/mpr.215
http://dx.doi.org/10.1023/B:MHSR.0000044745.09952.33
http://dx.doi.org/10.1023/B:MHSR.0000044745.09952.33
http://apps.who.int/adolescent/second-decade/files/1612_MNCAH_HWA_Executive_Summary.pdf
http://apps.who.int/adolescent/second-decade/files/1612_MNCAH_HWA_Executive_Summary.pdf
http://dx.doi.org/10.1007/bf02287831

Journal of Child & Family Studies is a copyright of Springer, 2016. All Rights Reserved.

	Influence of Child Factors on Health-Care Professionals’ Recognition of Common Childhood Mental-Health Problems
	Abstract
	Introduction
	Method
	Participants
	Procedure
	Measures
	Type of Problem
	Number of Symptoms
	Ethnicity
	Gender
	Age
	SES
	Recognition

	Data Analyses

	Results
	Effect of Problem Type and Number of Symptoms on Recognition
	Effect of Demographic Characteristics on Recognition

	Discussion
	Limitations

	Acknowledgments
	Appendix: Examples of vignettes presented to HCPs
	References

