CHILDHOOD WAR TRAUMA QUESTIONNAIRE (CWTQ)

DESCRIPTION

The CWTQ (Macksoud, 1988) was designed to measure the nature of children's war-related experiences. Section ONE of the CWTQ gives information on key demographical variables such as age of child, gender, place of residence, socioeconomic status etc. Section TWO of the CWTQ inquires about the occurrence of specific war-related events during the lifetime of the child. Such information includes number (trauma score) and type of war-related events.

FORMAT

The CWTQ exists in two versions: CWTQ-A and CWTQ-C. The CWTQ-A is designed to be administered to parents/caretakers and inquires about the experiences of children between the ages of 3 and 16 years. The CWTQ-C is designed to be administered directly to children between the ages of 10 and 16 years. Both the CWTQ-A and the CWTQ-C can be administered either as a questionnaire or as a semi-structured interview. We strongly recommend that the interview format is used especially with children and adolescents. This proved to yield more reliable data.

CODING

The questions in section ONE (General Information) of the CWTQ are coded in relation to the categories included in each adaptation of the measure. In section TWO (War Experiences), the number and type of war-related experiences are calculated for each child. (The list of war-related events covered in section TWO is presented in Appendix A.)

ITEM BY ITEM QUESTION DESCRIPTION

SECTION ONE: GENERAL INFORMATION

0. Case identifier.

COMMENTS: it is advisable not to have any personal information that can identify the subject appearing on the questionnaire. If name-codes are to be used, each subject can be given an ID number and the personal information registered on a separate sheet. Examples of personal identifiers include: name of child, name of parent, place of residence, etc.

1. Date of birth/or age of child?

COMMENTS: check how the age of the child is defined in each culture and translate it to years or into developmentally relevant age groups (such as: 0-2yrs, 3-7yrs, 8-12yrs, 13-16yrs). For example, in some cultures birthdates are defined in terms of the occurrence of specific

historical events in the country. In other cultures, age is defined in relation to developmental milestones (i.e., "walking" age, "school" age etc.).

2. Gender of child?

COMMENTS: none

3. Cultural identity of child (3A,3B,3C,3D,3E,3F)?.

COMMENTS: choose any combination of categories (3A to 3F) that best identifies the child in his culture. For each category (e.g., Nationality, Religion, Race etc.) list the relevant alternative answers.

4. In what part of the country/city does the child live now?

COMMENTS: it is useful to know from which district/region of the country/city you have selected your sample of children. List the relevant alternative answers for that question.

5. In what part of the country/city has the child lived the longest period of time?

COMMENTS: because most children during wartime are frequently displaced it is important to know where the child lived the longest. It is our experience that regions in a war-torn country are differentially targeted. List the same alternative answers as those in question #4.

6. Where does the child reside now?

COMMENTS: we are interested to know the ecological environment of the child. "Other home" refers to any home environment (i.e., family unit) other than the child's own home.

7. With whom does the child live now?

COMMENTS: we are interested to know with whom the child lives daily. If the family unit (i.e., nuclear or extended) is not a common structure in a specific country, list other more appropriate alternative answers.

20

8. How many grades of schooling has the child completed?

COMMENTS: the purpose of this question is to get a sense of how much schooling the child has accomplished. Some children respond better to : " in which grade are you now?" and then we probe to see if the child had repeated or jumped any grades or had been out of school for a long period of time.

9. Who is responsible for the child's care now?

COMMENTS: we want to know who is the primary caregiver of the child, i.e., the parent or person that cares for the child the whole time. It is important to clarify that more than one person can have this role (e.g., natural father & natural mother; grandmother & sister; etc.).

10. Socioeconomic status (10A,10B,10C,10D,10E,10F)?

COMMENTS: choose any combination of categories (10A to 10F) that best identifies the

socioeconomic status (SES) of the child in his culture (i.e., low SES vs. medium SES vs. high SES). In some cultures, the occupation of the father or primary male caregiver is the best indicator of SES. In others, educational level of the mother or primary female caregiver reflects SES. Still, in most cultures quality of food, shelter, clothing, and income are more appropriate indicators of SES.

*11. Who is answering the questionnaire/interview for the child?

COMMENTS: the purpose of this question is to know how well the person answering the questions knows the child (i.e., is he/she a parent, a sibling, a teacher, a health worker? etc.).

*12. If the person filling the questionnaire/interview is not a parent, for how long has that person been in charge of the child?

COMMENTS: since most of the questions in the CWTQ inquire about events during the lifetime of the child, it is important to know for how long a person - other then the primary caregiver has known the child (especially with street children, or orphans).

*NOTE: Question 11 and 12 are not included in the CWTQ-C.

SECTION TWO: TRAUMATIC EXPERIENCES

13. CATEGORY #1: Displacement: Has the child changed residence

and/or school?

COMMENTS: fill in the name of the country. We include forced residence change and/or school change under this category. Make sure the respondent understands that "residence change" also includes displacement to another region of the country (not only to another neighborhood).

*NOTE: "How many times?" and "Age of child": this applies to all the questions, we are interested to know if the event happened once or twice versus several times. We are also interested to know the approximate age of the child the first time each type of event happened.

14. CATEGORY #2: Immigration: Has the child lived in another

country?

COMMENTS: this category includes short- term residence in a foreign country and/or a long- term refugee status.

15. CATEGORY #3: Separation: Has the child been separated from his/her mother, father and/or both parents?

COMMENTS: clarification to the child may be required concerning the difference between being separated from both parents at different times versus <u>at the same time</u>. We have listed all, possible reasons for such separations. Select those most appropriate to your sample. Also add other reasons if need be.

16. CATEGORY #4: Bereavement: has the child lost someone close

to him/her?

COMMENTS: in the coding of this category we differentiate between death linked to the war conditions versus natural death.

17. CATEGORY #5: Witnessing violent acts: Has the child actually seen intimidation, torture, injury, and/or death?

COMMENTS: we make sure the child has actually seen the violent acts (as opposed to watching them on television or hearing adults' narratives)."Witnessing the violent death" includes death by assassination and/or under armed combat (shelling, shooting, bomb explosion etc.).

18. CATEGORY #6: Exposure to armed combat: Has the child been exposed to shelling, shooting, bomb explosion etc.?

COMMENTS: we have listed 7 possible types of events. Select those most appropriate to your sample. Also add other events if need be.

19. CATEGORY #7: Victim of violent acts: Has the child suffered intimidation, torture, detention, kidnapping etc.?

COMMENTS: we have listed 9 possible types of events. Select those most appropriate to your sample. Also add other events if need be.

20. CATEGORY # 8: Physical injuries and handicaps: Has the child suffered serious physical injuries?

COMMENTS: in the coding of this category we differentiate between serious injuries (burns, wounds etc.) and physical handicaps (amputation, paralysis, loss of sight etc.).

21. CATEGORY # S:Military activities: Has the child been

involved in fighting, spying, patrolling, training etc.?

COMMENTS: this might be a sensitive question. Be sure the child or parent/caretaker understands that the information he/she gives will remain strictly confidential and for research purposes only.

22. CATEGORY #19:Child ever been forced to kill someone?

COMMENTS: children answer the question easier if we ask: sometimes during war children are forced to hurt others, have you been <u>forced</u> to kill or injure someone?".

23. CATEGORY #1): Extreme poverty: Has the child been without

food, water and/or shelter for at least two days?

COMMENTS: we are interested to know if the child suffered more deprivation -as a consequence of the war conditions- than during normal times. If staying without food or water for two days is a common occurrence for a specific sample of children, we choose a different time span (i.e., 4 days, or one week).

24. Other traumatic events?

COMMENTS: check that the events mentioned in this question have not been covered by the previous questions. Only keep those that are new.

25. Worst event?

COMMENTS: this question prepares the respondent for the next set of questions. Make sure the respondent chooses <u>one specific event</u> ("my father being killed in front of me") as opposed to a general situation (" during the war").

If the child has more than one event of equal importance, we choose the event in relation to the importance the child attaches to it. Sometimes with children we ask:" which of the events we just covered still upset you the most, which one you still think about the most?

Copyright, Macksoud Center for the Study of Human Rights Columbia University New York, 1990

:

Project on Children and War Center for the Study of Human Rights Columbia University

CHILDHOOD WAR TRAUMA QUESTIONNAIRE CHILD VERSION

GENERAL INFORMATION

•

. .

.

1.	What is your age or date of birth?:					
2.	Are y	you a boy or a girl? (please check one)				
		Girl	Boy			
3.	A)	What is your nationality?	(please check one)			
	B)	What is your religion? (please check one)				
	C)	What is the language you (please check one)	speak at home?			

D)	What is your race/ethnicity? (please check one)		
E)	Where were you born?	(please write)	
	Country:	City/Village:	
F)	What is your tribe/clan's	s name? (please check one)	
			
In w	hat part of the country/city	y/district do you now live? (please check one)	

.

,

4.

5. In what part of the country/city/district have you lived the longest period of time? (please check one)

. _

_

	Own home
	_ Other home (e.g. displaced, etc.) specify:
	Institution (e.g. orphanage, shelter, etc.)
·····	_ Homeless (e.g. on the streets, etc.)
	_ Refugee camp
	Other, specify:
	_ With own family With other family; write relationship:
	_ With own family _ With other family; write relationship: With someone else, write relationship:
	With other family; write relationship:

9.	Who is responsible for your care now? (who pays for your food, clothes, school, etc.)? (please check all the appropriate boxes)
	your natural father

your natural mother

_____ your brother or sister

your "	'other	father"	(that	means	stepfather,	or	foster	father)
		onship:							

your "other mother" (that means stepmother, or foster mother) write relationship:

your uncles, aunts, or grand-parents; write relationship:

_ someone else, write relationship:

10. A) What is the occupation of your father or "other father"? (please write)

B) What is the occupation of your mother or "other mother"? (please write)

C) What is the educational level of your father/"other father?" (please check one)

he can't read or write

he has done some schooling years

- he has completed primary school
- he has completed secondary school or vocational school
- he holds college degree
- D) What is the educational level of your mother/"other mother"? (please check one)
- she can't read or write
- she has done some schooling years
- _____ she has completed primary school
- she has completed secondary school or vocational school
- she holds a college degree
- E) Has your father/"other father" or mother/"other mother" studied abroad? (please check one)
- YES father/"other father"
- YES mother/"other mother"
- YES both parents/"other parents"
- ____ NO

	- J U			••••	
<u>Categories</u>	Very Poor	Poor	Average	Rich	Very Rich
1. Food					
2. Shelter					
3. Clothing					
4. Income					

F) How poor or rich is your family in relation to other families in your community? (please check one answer for each category)

.

: •

WAR EXPERIENCES

UNFORTUNATELY, DURING THE MANY YEARS OF WAR MOST CHILDREN HAVE BEEN EXPOSED TO VIOLENCE AND OTHER UNUSUALLY STRESSFUL EXPERIENCES. THE FOLLOWING QUESTIONS INQUIRE ABOUT SUCH EXPERIENCES. SINCE YOU WERE BORN:

13. Have you ever been <u>forced</u> to change residence or schools within _____ because of the war (i.e. because of shelling, looting, intimidation, food shortage, etc.)?

YES NO DON'T KNOW

If YES, please indicate type and frequency of change, and your age the <u>first</u> time it happened:

Type of Change	How many times	Your age
residence change		
school change		

14. Have you ever been <u>forced</u> to live in another country because of the war (i.e. because of combat, looting, displacement, intimidation, food shortage,etc.)?

YES NO DON'T KNOW

If YES, please list those countries, and indicate your age at the time:

Country

Your age

15. Have you ever been <u>forced</u> to separate from your parents or "other parents" because of the war? (please check the appropriate boxes)

YES from father or "other father"

YES from mother or "other mother"

YES from mother/"other mother" and father/"other father" at same time

NO

DON'T KNOW

If YES, please indicate the reason for the separation, how often it happened, and your age the <u>first</u> time it happened:

Reason for Separation	How many times	Your age
your parent(s) were kidnapped/detained		
you were kidnapped/detained		
your parent(s) were reported missing		
you were displaced/sent to live elsewhere		. <u></u>
your parent(s) left for work opportunities		
you left for work opportunities		
your parent(s) left to fight		
you left to fight		
your parent(s) fled to another place		<u></u>
you fled to another place	·	
some other reason, write which one:		

16. Have you lost anyone close to you through death during the war (such as under combat, by assassination, by a bomb explosion or by natural death)?

YES NO DON'T KNOW

If YES, please indicate the persons' relationship to you, how did she/he die, and your age when it happened:

Relation of Person	Type of death	Your age
your father		
your mother	<u></u>	
your sister		
your brother		
a grand-parent		<u></u>
someone else from yo family, write relationship:	n	
someone close to you (a friend, teacher, neighbor), write relationship:		

17. Have you ever witnessed <u>(actually seen)</u> someone close to you <u>or</u> a stranger, being tortured, intimated, injured, or killed by armed forces or during the fighting?

YES NO DON'T KNOW

If YES, please indicate what type of violence, relationship of the person, how often it happened, and your age the <u>first</u> time it happened:

Type of Violence	Relation of person(s)	How many times	Your age
you saw someone being intimidated or tortured:			
<pre> you saw someone injured or burning:</pre>			<u></u>
you saw the someone being being killed:			
Other, specify:			

18. Have you ever been exposed to armed combat (such as shelling, shooting, bomb explosion, etc.)?

YES NO DON'T KNOW

If YES, please specify which type and frequency of armed combat, and indicate your age the <u>first</u> time it happened:

Type of Armed Combat	How many times	Your age
you were very near a bomb; hand grenade explosion		
you were near shelling/bombing	 	
you were very near shooting		
you saw a massacre (lots of people being killed at the same time)		
your home was attacked or shelled		
your school was attacked or shelled		
you were under an air raid		
you were very near indiscriminate firing	<u></u>	
another type of armed combat, write what:		

Have you ever personally been a victim of violence (such as being beaten, tortured, 19. arrested, etc.)?

.

Type of Violence	How many times	Your age
you were beaten by armed forces		
you were threatened to be killed		
you were chased by armed forces		
you were tortured		
you were kidnapped		
you were held in detention		<u> </u>
you were arrested		<u> </u>
exposed to looting of your home	<u> </u>	<u> </u>
you were raped/abused by armed forces		

Have you ever suffered serious physical injuries or handicaps because of the violence (such as burns, amputations, loss of sight, etc.)? 20.

YES	NO	DON'T KNOW
If YES, please specify the type indicate your age the <u>first</u> time i	e of injury/handicap, it happened:	how often it happened, and
Type of Injury/Handicap	How many times	Age of child
	<u></u>	

DOUT KNOW

21. Have you ever been involved in armed combat or other military activities (such as fighting, spying, patrolling, etc.)?

YES NO DON'T KNOW

If YES, please specify the type and frequency of armed combat or other military activities, and whether you were forced to perform the activities. Also please indicate your age the <u>first</u> time it happened:

Type of Military Activities	How many times	Forced to perform YES/NO	Your age
You were recruited and trained by armed forces	<u> </u>		•
You were directly involved in fighting (such as shooting, massacres, sabotaging, etc.)			
You carried arms, supplies, etc.			
You were involved in spying, or relaying information about war activities.		<u> </u>	

22. Has the child ever injured or killed someone?

23.

YES NO DON'T KNOW

If YES, please specify who the person was, how often it happened, and whether you were forced to kill. Also please indicate your age the first time it happened:

Relation of Person	How many times	Forced to perform YES/NO	Your age
a stranger			
someone you knew			
a close friend			
uncle, aunt, grand-parent, etc.			
father, mother, sister, or brother			<u></u>
Have you been deprived of essent food, drinking water or shelter)?		the war (such a	s being without
YES	NO	DON'T	KNOW

If YES, please specify type and frequency of deprivation and your age the <u>first</u> time it happened?

Type of deprivation	How many times	Your Age
being without food for at least two days		
being without drinking wat for at least two days	er	
being without shoes, clothe or shelter	S,	

24. Have you experienced or seen any <u>other</u> very stressful situations related to the war that we have not asked about in the previous questions?

.

YES NO DON'T KNOW

If YES, please write down such situations (in brief); how often they happened, and your age the <u>first</u> time each one happened:

Situation	ituation How many times	
		<u> </u>
	<u> </u>	
<u> </u>		

25. Of all the very stressful experiences mentioned in this questionnaire/interview, which one, in your view, was the worst for you? (please write)

Copyright, Macksoud Center for the Study of Human Rights Columbia University New York, 1990

Project on Children and War Center for the Study of Human Rights Columbia University

CHILDHOOD WAR TRAUMA QUESTIONNAIRE CARETAKER/PARENT VERSION

GENERAL INFORMATION

1. Date of birth/or age of child ______

2. Gender of child (please check one)

____Female ____Male

3. A) Nationality of the child (please check one)

B) Religion of the child (please check one)

C) Native language of the child (please check one)

Race/Ethnicity of the child (please check one) D) ____ Place of birth of the child (please write) E) City/Village: _____ Country: Native tribe/clan of the child (please check one) F) ____ _____ ____ In what part of the country/city/district does the child live now? (please check one) ____ ____

•

4.

5. In what part of the country/city/district has the child lived the longest period of time? (please check one)

 Own home
 Other home (e.g. displaced, etc.) specify:
 Institution (e.g. orphanage, shelter, etc.)
 Homeless (e.g. on the streets, etc.)
 Refugee camp
 Other, specify:
 whom does the child live <u>now</u> ? (please check one) _ With own family _ With other family; specify:
Unaccompanied; specify for how long?:
 Other, specify:

٠

3

write)

9.	Who	is responsible for the child's care now? (please check all the appropriate boxes)
		_Natural father
		_Natural mother
		Siblings
		_ "Other father" (e.g. stepmother, foster mother, etc.) specify:
		"Other mother" (e.g. stepmother, foster mother, etc.) specify:
		Extended family, specify:
		Other, specify:
10.	A)	What is the occupation of the child's father/primary male caregiver (if applicable)? (please write)
	B)	What is the occupation of the child's mother/primary female caregiver (if applicable)? (please write)

.

C) What is the educational level of the child's father/primary male caregiver (if applicable)? (please check one)

Can't read or write

- Some schooling years
- Completed primary school
- Completed secondary school or vocational school
- Holds college degree
- D) What is the educational level of the child's mother/primary female caregiver (if applicable)? (please check one)
 - Can't read or write
- Some schooling years
- Completed primary school
- Completed secondary school or vocational school
- Holds college degree
- E) Has the child's father/male caregiver or mother/female caregiver studied abroad? (please check one)
 - YES father/primary male caregiver
- YES mother/primary female caregiver
- YES both parents/primary caregivers
- ____ NO

categ	ory)				
<u>Categories</u>	Very Poor	Poor	Average	Rich	Very Rich
1. Food					
2. Shelter				<u></u>	
3. Clothing					
4. Income					

How poor or rich is the child's family? (please check one answer for each

.

F)

- 11. What is the relationship to the child of the person filling in the questionnaire/or responding to the interview? (Please write)
- 12. If the person filling in this questionnaire/interview is <u>not</u> a parent or primary caregiver, since which year or for how long has that person been in charge of the child? (please write)

WAR EXPERIENCES

UNFORTUNATELY, DURING THE MANY YEARS OF WAR MOST CHILDREN HAVE BEEN EXPOSED TO VIOLENCE AND OTHER UNUSUALLY STRESSFUL EXPERIENCES. THE FOLLOWING QUESTIONS INQUIRE ABOUT SUCH EXPERIENCES. DURING THE LIFETIME OF THE CHILD:

13. Has the child ever been <u>forced</u> to change residence or schools within <u>because of the war conditions (i.e. because of shelling, looting, intimidation, food shortage, etc.)?</u>

YES NO DON'T KNOW

If YES, please indicate type and frequency of change, and the age of the child the <u>first</u> time it happened:

Type of Change	How many times	Age of child
residence change	<u> </u>	
school change		

14. Has the child ever been <u>forced</u> to live in another country because of the war conditions (i.e. because of combat, looting, displacement, intimidation, food shortage,etc.)?

YES NO DON'T KNOW

If YES, please list those countries, and indicate the age of the child at the time:

Country

Age of child

~~~~~~~~~

----------

15. Has the child ever been <u>forced</u> to separate from his/her primary caregivers because of the war? (please check the appropriate boxes)

\_\_\_YES from father or male primary caregiver

YES from mother or female primary caregiver

YES from mother/female caregiver and father/male caregiver <u>at the same time</u>

NO

DON'T KNOW

If YES, please indicate the reason for the separation, how often it happened, and the age of the child the <u>first</u> time it happened:

| Reason for Separation | How many times | Age of child |
|--------------------------------------------|----------------|--------------|
| parent(s) were kidnapped/detained | | |
| child was kidnapped/detained | | |
| parent(s) were reported missing | | <u> </u> |
| child was displaced/sent to live elsewhere | | |
| parent(s) left for work opportunities | | |
| child left for work opportunities | | |
| parent(s) left to fight | · | |
| parent(s) fled to another place | | <u> </u> |
| child fled to another place | | |
| other, specify: | | |

16. Has the child lost anyone close to him/her through death during the war (such as under combat, by assassination, by a bomb explosion or by natural death)?

.

YES NO DON'T KNOW

If YES, please indicate who the person was, the type of death, and the age of the child when it happened:

| <b>Relation of Person</b> | Type of death | Age of child |
|--------------------------------------------------------------------------------|---------------|--------------|
| father | | |
| mother | | |
| sister | | |
| brother | | <u></u> |
| grand-parent | | |
| other family member,<br>specify: | | |
| | | |
| other person close to<br>child (i.e. friend,<br>teacher, neighbor,<br>specify: | | |
| | | |

17. Has the child ever witnessed (actually seen) someone close to him/her or a stranger, being tortured, intimated, injured, or killed by armed forces or during the fighting?

YES NO DON'T KNOW

If YES, please indicate what type of violence, who the person was, how often it happened, and the age of the child the <u>first</u> time it happened:

| Type of Violence | Relation<br>of person(s) | How many times | Age of child |
|---------------------------------------------------------------------------------|--------------------------|----------------|--------------|
| witnessed the beating,<br>intimidation, torture of: | | | |
| witnessed the violent physical<br>injury (e.g., burning,<br>bleeding, etc.) of: | | | |
| witnessed the violent death of: | | | |
| other, specify: | | | |

18. Has the child ever been exposed to armed combat (such as shelling, shooting, bomb explosion, etc.)?

YES NO DON'T KNOW

If YES, please specify which type and frequency of armed combat, and indicate the age f the child the <u>first</u> time it happened:

| Type of Armed Combat | How many times | Age of child |
|---------------------------------------------------------|----------------|--------------|
| bomb/hand grenade explosion at<br>a very close distance | | |
| shelling/bombing at a very close distance | | |
| shooting at a very distance | | |
| massacres | | |
| child's own home attacked<br>or shelled | | |
| child's own school attacked<br>or shelled | | |
| air raid | <u> </u> | |
| indiscriminate firing | | |
| other, specify: | | |
| | | |

19. Has the child ever personally been a victim of violence (such as being beaten, a tortured, arrested, etc.)?

٠

,

.

| Type of Violence | How many times | Age of child |
|-----------------------------------|----------------|--------------|
| beaten by armed forces | | |
| threatened to be killed | | |
| chased by armed forces | <u> </u> | |
| tortured | 4 | |
| kidnapped | | |
| held in detention | <u> </u> | |
| arrested | | |
| exposed to looting of<br>own home | | . <u> </u> |
| raped/abused by armed<br>forces | | |

20. Has the child ever been wounded or developed a handicap because of the violence (such as burns, amputations, loss of sight, etc.)?

1 . **. . . . .** 

YES NO DON'T KNOW

If YES, please specify the type of injury/handicap, how often it happened, and indicate the age of the child the <u>first</u> time it happened:

| Type of Injury/Handicap | How many times | Age of child |
|-------------------------|----------------|----------------------------------------|
| <u> </u> | | •••••••••••••••••••••••••••••••••••••• |
| | | |
| | | |

21. Has the child ever been involved in armed combat or other military activities (such as fighting, spying, patrolling, etc.)?

YES NO DON'T KNOW

If YES, please specify the type and frequency of armed combat or other military activities, and whether the child was forced to perform the activities. Also please indicate the age of the child the <u>first</u> time it happened:

| How many times | Forced to<br>perform<br>YES/NO | Age of child |
|----------------|--------------------------------|-------------------------------|
| | . <u></u> | |
| | | |
| about | | |
| | | |
| | about | How many times Perform YES/NO |

## 22. Has the child ever injured or killed someone?

# YES NO DON'T KNOW

If YES, please specify the relations of ther person to the child, how often it happened, and whether the child was forced to kill. Also please indicate the age of the child the first time it happened:

| Relation of Person | How many times | Forced to<br>perform<br>YES/NO | Age of child |
|-------------------------|----------------|--------------------------------|--------------|
| stranger | | | |
| someone the child knew  | | | |
| close friend | | | |
| extended family member  | | | |
| immediate family member | | | |

23. Has the child been exposed to extreme poverty/deprivation because of the war conditions (such as being without food, drinking water or shelter)?

YES NO DON'T KNOW

If YES, please specify what type and frequency of deprivation and the age of the child the <u>first</u> time it happened?

| Type of deprivation | How many times | Age of child |
|----------------------------------------------------|----------------|--------------|
| being without food for<br>at least two days | | |
| being without drinking wa<br>for at least two days | ater | |
| being without shoes, cloth<br>or shelter | nes, | |

24. To your knowledge has the child experienced or witnessed <u>other</u> very stressful situations related to the war and that were not covered by the previous questions?

e.

YES NO DON'T KNOW

If YES, please list (in brief) such situations, how often they happened, and the age of the child the <u>first</u> time each one happened:

| Situation | How many times | Age of child |
|-----------|----------------|--------------|
| | | |
| | | |
| | | |
| | | |
| | | |
| | | |

25. Of all the very stressful experiences mentioned in this questionnaire/interview, which one in your view was the worst that happened to the child? (please write)