

Identifying Opportunities for Prevention and Intervention in the Youth Depression Cascade: A Focus on Prevention

Tatiana Perrino, PsyD
Research Assistant Professor
Division of Prevention Science & Community Health
Department of Public Health Sciences
tperrino@miami.edu
November 19, 2015

Describe importance of depression *prevention programs* as part of the *Youth Depression Cascade*

1. Risk factors for depression: Identifying youth at risk
2. Evidence-based interventions to prevent depression, suicide
3. Youth Depression Cascade: Prevention across development
4. Conclusions

Risk factors for Adolescent Depression

- Depression: Complex and multifactorial
- Risk factors for adolescent depression
 - Elevated, yet subclinical depressive symptoms
 - Early anxiety symptoms
 - Youth conduct problems, early substance abuse
 - Parents with depression
 - Poor family relations
 - Low warmth
 - Hostility, conflict
 - Chronic, stressful life events
 - Socioeconomic disadvantage
 - Childhood maltreatment

Addressing Risk Factors through Preventive Interventions

Before depression develops, preventive interventions

- Identify youth at risk
- Target risk and protective factors for depression
- Enhance protection and resilience to reduce depression risk

Effectiveness of Prevention

- Evidence supports effectiveness of depression prevention
- Preventive interventions successfully delivered in various settings
 - Schools
 - Community settings
 - Homes
 - Primary care
 - Increasingly, via internet

Youth with depressed parents and/ or elevated depressive symptoms

- Cognitive-behavioral (CB) intervention for youth whose parent had depression history, and youth with depression history
 - Reduced youth clinical diagnoses, depressive symptoms (Garber et al., 2009)
 - Through 6 years, lower depression incidence sustained (Brent et al., 2015)
 - Not when parent was depressed
- Importance of prevention
 - Elevated symptoms can manifest years before disorder- a window for intervention
 - Interventions for youth with elevated symptoms can help prevent onset of disorder

Youth with depressed parents and/ or elevated depressive symptoms

- CB and family intervention for parents with depression & their children (Compas et al., 2009)
 - Positive results on parent and child depression outcomes
- Primary care depression prevention intervention for youth with depression symptoms (Van Voorhees et al., 2009)
 - Reduced likelihood of depressive episode, decreased self- harm thoughts, hopelessness

Parenting and family factors

- *Common* risk factors for multiple outcomes: drug abuse, sexual risk, depression
- Across development, family interventions can influence youth depression
 - *Nurse-Family Partnership* – prenatal & infancy period (Olds et al., 2014)
 - By school age, children had fewer emotional & behavioral problems
 - By child age 9, less internalizing & attentional problems

Parenting and family factors

- Family Check-up* Program - preschool period (Dishion et al., 2008; Reuben et al., 2015)
 - By child age 3 years, moms lower depressive symptoms
 - By age 7- 8 years, child lower depressive symptoms
- Familias Unidas* – adolescence period (Prado & Pantin, 2011; Perrino et al., 2014)
 - Targeted and reduced drug use and sexual risk behavior
 - Decreased depressive symptoms, by improving family communication for those with poor communication

Prevention across development

Prevention of Suicide

- Suicide prevention in schools: *Youth Aware of Mental Health* (Wasserman et al., 2015)
 - Raised awareness and coping around depression, anxiety, suicidal thoughts
 - Reduced suicide attempts, severe suicide ideation
- Classroom behavior management: *Good Behavior Game* (Kellam et al., 2011)
 - Delivered in 1st and 2nd grade
 - By child age 19-21 years
 - Lower rates of drug and alcohol disorders
 - Lower suicide ideation and attempts
 - Possible mechanisms- Improved social relations, self-regulation

Depression Management Care Pathway

(Lewandowski et al., 2013)

Youth Depression Intervention Cascade

- For depressed youth, intervention opportunities at different time-points
 - Screening for depression
 - Linking individuals to care/ intervention
 - Addressing remission
- Integrating risk factor screening & preventive interventions, can
 - Decrease number of children who need treatment
 - Reduce suffering
 - Reduce economic, societal costs

Summary

- Opportunities to screen & refer to preventive interventions across development
 - School teachers/ administrators, court personnel, community workers
 - Primary care pediatricians - consistent with Bright Futures
- Internet adaptations will increase access to preventive interventions
- By targeting common risk factors, preventive interventions can impact multiple youth outcomes: drug abuse use, sexual risk, depression
- Evidence-based prevention can reduce burden of adolescent depression

References

- Brent, D., Brunwasser, S.M., Hollon, S.D., Weersing, R., Clarke, G.N.,... & Garber, J. (2015). Effect of a cognitive behavioral prevention program on depression 6 years after implementation among at-risk adolescents. *JAMA Psychiatry*, 72, 1110-18.
- Bright Futures. (n.d.). Available <https://brightfutures.aap.org/Pages/default.aspx>
- Capaldi, D.M. (1992). Co-occurrence of conduct problems and depressive symptoms in early adolescent boys: II. A 2-year follow-up at grade 8. *Development and Psychopathology*, 4, 125-144.
- Compas, B.E., Forehand, R., Keller, G., Champion, J.E., Rakow, A.,... & Cole, D.A. (2009). Randomized controlled trial of a family cognitive behavioral preventive intervention for children of depressed parents. *Journal of Consulting & Clinical Psychology*, 77, 1007-20.
- Dishion, T.J., Shaw, D., Connell, A., Gardner, F., Weaver, C., & Wilson, M. (2008). The Family Checkup with high risk indigent families: Preventing problem behavior by increasing parents' positive behavior support in early childhood. *Child Development*, 79, 1395-1414.
- Garber, J. (2006). Depression in children and adolescents: Linking risk research and prevention. *American Journal of Preventive Medicine*, 31, S104-125.
- Garber, J., Clarke, G. N., Weersing, V. R., Beardslee, W. R., Brent, D. A., Gladstone, T. R., ... Iyengar, S. (2009). Prevention of depression in at-risk adolescents: A randomized controlled trial. *Journal of the American Medical Association*, 301, 2215-2224.
- Horowitz, J.L., & Garber, J. (2006). Prevention of depressive symptoms in children and adolescents: A meta-analytic review. *Journal Consulting and Clinical Psychology*, 74, 401-15.
- IOM/ NRC Report (2009a). Committee on the Prevention of Mental Disorders and Substance Abuse among Children. M. O'Connell, T. Boat, and K.Warner (Eds.), *Preventing mental, emotional, and behavioral disorders among young people: Progress and possibilities*. Washington, DC: National Academies Press, Available <http://www.nap.edu/catalog/12480/preventing-mental-emotional-and-behavioral-disorders-among-young-people-progress>
- IOM/ NRC Report. (2009b). M.J. England & L.J. Sim (Eds.) *Depression in Parents, Parenting, and Children: Opportunities to Improve Identification, Treatment, and Prevention*. Washington, DC: National Academies Press. Available http://books.nap.edu/openbook.php?record_id=12565
- Kellam et al. (2011). The Good Behavior Game and the Future of Prevention and Treatment. *Addiction Science and Clinical Practice*, 6, 73-84.
- Lewandowski, R. E., Aciri, M. C., Hoagwood, K. E., Olfson, M., Clarke, G., Gardner, W., ... & Horwitz, S. M. (2013). Evidence for the management of adolescent depression. *Pediatrics*, 132, e996-1009.
- Muñoz, R. F., Beardslee, W. R., & Leykin, Y. (2012). Major depression can be prevented. *The American Psychologist*, 67, 285-295.
- Olds, D.L., Holmberg, J.R., Donelan-McCall, N., Luckey, D.W., Knudtson, MD, & Robinson, J. (2014). Effects of home visits by paraprofessionals and by nurses on children: Follow-up of a randomized trial at ages 6 and 9 years. *JAMA Pediatrics*, 168, 114-21.

References

- Prado, G., & Pantin, H. (2011). Reducing substance use and HIV health disparities among Hispanic youth in the U.S.A.: The Familias Unidas program of research. *Psychosocial Interventions*, 20, 63-73.
- Perrino, T., Pantin, H., Prado, G., Huang, S., Brincks, A., Howe, G., ... Brown, C.H. (2014). Preventing internalizing symptoms among Hispanic adolescents: A synthesis across Familias Unidas trials. *Prevention Science*, 5, 917-28.
- Reuben, J.D., Shaw, D.S., Brennan, L.M., Dishion, T.J., & Wilson, M.N. (2015). A family-based intervention for improving children's emotional problems through effects on maternal depression. *Journal of Consulting & Clinical Psychology*, Epub ahead print.
- Reiss, F. (2013). Socioeconomic inequalities and mental health problems in children and adolescents: A systematic review. *Social Science & Medicine*, 90, 24-31.
- Restifo, K., & Bogels, S. (2009). Family processes in the development of youth depression: Translating the evidence to treatment. *Clinical Psychology Review*, 29, 294-316.
- Saluja, G., Iachan, R., Scheidt, P.C., Overpeck, M.D., Sun, W., & Giedd, J.N. (2004). Prevalence and risk factors for depressive symptoms among young adolescents. *Archives of Pediatric Adolescent Medicine*, 158, 760-5.
- Sander, J.B., & McCarty, C.A., (2005). Youth depression in the family context: Familial risk and models of treatment. *Clinical Child and Family Psychology Review*, 8, 203-19.
- Stice, E., Shaw, H., Bohon, C., Marti, C.N., & Rohde, P. (2009). A meta-analytic review of depression prevention programs for children and adolescents: Factors that predict magnitude of intervention effects. *Journal of Consulting and Clinical Psychology*, 77, 486-503.
- Van Voorhees, B.,W., Fogel, J., Reinecke, M.A., Gladstone, T., Stuart, S.,... & Bell,C. (2009). Randomized clinical trial of an internet-based depression prevention program for adolescents (Project CATCH-IT) in primary care: 12 week outcomes, *Journal of Developmental and Behavioral Pediatrics*, 30, 23-37.
- Wasserman, D., Haven, CW, Wasserman, C., Wall, M., Eisenberg, R....& Carli, V. (2015). School-based suicide prevention program: The SEYLE cluster randomized, controlled trial. *Lancet*, 385, 1536-44.
- Wilcox, H.C., Kellam, S.G., Brown, C.H., Poduska, J.M., Ialongo, N.S., ...Anthony, J.C.(2008). The impact of two randomized first and second grade classroom interventions on young adult suicide ideation and attempts. *Drug & Alcohol Dependence*, 95S, S60-73.
- Yoshikawa, H., Aber, J. L., & Beardslee, W. R. (2012). The effects of poverty on the mental, emotional, and behavioral health of children and youth: Implications for prevention. *American Psychologist*, 67, 272-284.