

The parallel development of ODD and CD symptoms from early childhood to adolescence

Sofia Diamantopoulou, Frank C. Verhulst, Jan Ende

▶ To cite this version:

Sofia Diamantopoulou, Frank C. Verhulst, Jan Ende. The parallel development of ODD and CD symptoms from early childhood to adolescence. European Child and Adolescent Psychiatry, 2011, 20 (6), pp.301-309. 10.1007/s00787-011-0175-3 . hal-00687910

HAL Id: hal-00687910 https://hal.science/hal-00687910

Submitted on 16 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. The parallel development of ODD and CD symptoms from early childhood to adolescence

Sofia Diamantopoulou^{1,2}, Frank C. Verhulst¹, Jan van der Ende¹

¹Department of Child and Adolescent Psychiatry, Erasmus MC – Sophia Children's Hospital

Rotterdam, The Netherlands

²Department of Basic Psychology and Methodology, University of Murcia,

Murcia, Spain

Corresponding author:

Sofia Diamantopoulou

University of Murcia

Department of Basic Psychology and Methodology

Faculty of Psychology,

Espinardo Campus,

30100 Murcia,

Spain

E-mail address: s.diamantopoulou@erasmusmc.nl

Phone number: +34 868 88 8036

Fax number: + 34 868 88 4111

Abstract

This study examined the developmental relations between symptoms of Oppositional Defiant Disorder (ODD) and Conduct Disorder (CD) from early childhood to adolescence. Specifically we tested, according to parent reported problems, whether symptoms of ODD precede the development of CD symptoms, whether ODD and CD symptoms are reciprocally associated across time, or whether ODD and CD symptoms develop parallel to each other across time. Participants were a community-based sample (at time 1: N = 485, 48 % boys) assessed biannually five times from age 4-6 until age 12-14. The findings suggested that, with control for stability effects, baseline SES, and symptoms of Attention Deficit Hyperactivity Disorder (ADHD), ODD and CD symptoms develop parallel to each other. No gender differences were obtained. We conclude that without the initial presence of CD symptoms, ODD symptoms are not developmental precursors to CD symptoms.

Keywords: Longitudinal study, disruptive behavior problems, Child Behavior Checklist, path-analyses, gender differences

Evidence suggests that Oppositional Defiant Disorder (ODD) and Conduct Disorder (CD) are closely related in taxonomic and developmental terms (1). Although ODD and CD are considered as two independent disorders, the behaviors that define ODD have long been hypothesized to be developmental precursors to serious conduct problems (2-4). However, not all children with ODD will necessarily progress to CD (6-12) suggesting some discontinuity between the disorders. Determining whether ODD is a risk factor for, or develops secondarily to CD is of particular theoretical and clinical importance as it could suggest different etiological models and intervention efforts.

Table 1 provides an overview of prospective studies that examined the developmental relations between ODD and CD. As shown in the table approximately half of the studies suggest that ODD and CD may represent the same underlying pathology as most children or youth with CD previously met diagnostic criteria for ODD or displayed elevated levels of ODD symptoms (2-4). In support of the above one study has even reported reciprocal temporal associations between the two constructs across time in terms of ODD symptoms preceding CD symptoms and vice versa CD symptoms preceding ODD symptoms (5). Nevertheless, several studies in Table 1 report either no or weak prospective relations between childhood ODD and later developing CD (6-12). Several methodological differences between the studies may explain the discrepant findings.

Insert Table 1 about here

First, significant temporal associations between the two constructs are more likely in clinical- than in community-based samples (6,8). However, because clinical samples are typically subject to higher rates of comorbidity, studies of clinical samples may have exaggerated the degree of the temporal relations between ODD and CD (13). Second, in the DSM (14) CD and ODD are not allowed to be comorbid diagnoses. As a result, the use of clinical cut-offs in assigning ODD and CD diagnoses in studies may have boosted the prediction of CD from previous levels of ODD when subclinical levels of CD have not been taken into account, whereas the appearance of more 'severe' manifestations of CD may have overshadowed the stability of ODD. Only two studies in Table 1 utilized a dimensional approach assessing the two constructs as a continuum to avoid over- or underestimating their temporal relations and reached strikingly different conclusions: ODD is (2) and ODD is not (10) a precursor of CD. Perhaps the discrepant findings of the two above studies are due to the use of different ODD measures (i.e., DSM-III-R ODD diagnosis based on clinic interviews in the study by Burke et al; retrospective DSM-IV ODD diagnosis based on parent and teacher questionnaires in the study by Mannuzza et al). Third, as two literature reviews suggest that ODD is more likely to be a precursor of CD in early (i.e., up to the age of 7 years) than in late childhood (1, 15), age effects may explain the studies' discrepant findings. For instance, two studies in Table 1 that measured ODD in early childhood (3, 9) reported significant prospective associations between ODD and CD, whereas two studies that measured ODD after the age of six reported weak or no prospective associations between ODD and CD (6, 4). Finally, discrepancies between the findings in the literature may also be due to the use of different conceptualizations of ODD and CD including diagnoses according to older versions of the DSM (10, 12), diagnoses based on parental questionnaires (6, 9) versus diagnostic interviews (5, 2). Clearly, more research on the temporal relations between ODD and CD assessing the two constructs dimensionally from early childhood to adolescence is needed.

Certain limitations in the literature need also to be overcome if we are to understand the relations between ODD and CD across time. First, because of the higher prevalence of ODD and CD in boys compared to girls (16, 17), little is known about the development of the two constructs in girls. Interestingly, the one study that examined gender differences in the prospective associations between ODD and CD showed that ODD appears to be a developmental precursor to CD only among boys (Rowe et al., 2002). Second, because symptoms of Attention Deficit Hyperactivity Disorder (ADHD) often co-occur with both ODD and CD and may even partly account for the developmental progression of ODD into CD (18) studies need to control for ADHD symptoms when examining the developmental relations between ODD and CD.

This study aimed to overcome the above limitations in the literature and disentangle the developmental relations between ODD and CD symptoms from early childhood to adolescence assessing the two constructs dimensionally in a community-based sample.

Method

Participants and procedure

This study is based on data derived from a seven-wave, multi-cohort, longitudinal study of behavioral and emotional problems in children that started in 1983 (19). The original sample of 2,600 children from 13 birth cohorts aged 4 to 16 was drawn from municipal registers that list all residents in the

Dutch province of Zuid-Holland. A random sample of 100 children of each gender and age of Dutch nationality was drawn. Of the 2,447 parents reached, 2,076 (i.e., 84.8%) provided usable data. The sample in 1983 consisted of 1,106 boys and 1,060 girls. This sample was assessed biannually five times (until 1991; Time 5), once six years later (1997; Time 6) and then again in 2007 (Time 7). The present study is based on data from Time 1 to Time 5. As we aimed to examine the temporal relations between symptoms of ODD and CD from early childhood to adolescence, we selected an age-appropriate subsample of children who were aged 4-6 years at baseline. The number and age of the participants at each time point was: 485 (231 boys) age 4 - 6 years at Time 1, 373 (184 boys) age 6 - 8 years at Time 2, 326 (167 boys) age 8 - 10 years at Time 3, 311 (164 boys) age 10 - 12 years at Time 4, and 305 (160 boys) age 12 - 14 years at Time 5. We obtained written informed consent by all participants after the procedures were fully explained and the local ethical committee approved the data collection. The ethnic composition of the sample was 97% Dutch (remaining 3% came from Surinam, the Dutch Antilles, and Morocco). Participants who remained in the study at Time 5 did not differ significantly in any study variables from those who had dropped out (-0.16 $\leq t_s \leq 1.82$, *ns*).

Measures

ODD, *CD*, *and ADHD symptoms*. We obtained parent ratings of children's symptoms of ODD, CD, and ADHD over the past six months on the Child Behavior Checklist (CBCL; 20, 21). Ratings were made on a three-point scale (0 = not true, 1 = somewhat or sometimes true, 2 = very true or often true) and we used the summed score of items for all the scales. The CBCL has been translated and validated for use in the Netherlands (22). CBCL items reflecting a similar content to DSM-IV criteria for ODD, CD, and ADHD were used in the analyses (i.e., the DSM-oriented scales; 23). Due to the use of the earlier versions of the CBCL (i.e., the 1983 version at times 1 to 4 and the 1991 version at time 5) that did not include the DSM-oriented scales that were developed in the later version (i.e., 2001) of the instrument, not all items of the scales were included (i.e., at all time points the items "fails to finish" and "inattentive" for the ADHD scale, and the item "breaks rules" for the CD scale were not included). The items and the internal consistency of the scales measured as Cronbach's alpha are presented in Table 2.

Although the DSM-oriented scales of the CBCL have not been used in the literature as much as the empirically-derived syndrome scales of the instrument, there is some evidence for their psychometric properties. For instance, in a Dutch clinical sample (N = 44), the correlations (*phi*) between the DSMoriented scales of ADHD, ODD, and CD and the equivalent diagnoses obtained by the Diagnostic Interview Schedule for Children (DISC-IV) ranged from .43, to .67, p < .01 (24). In a large multi-ethnic, clinical sample (N = 673) the internal consistency of the scales was high (Cronbach's alpha \ge .85), children and youths diagnosed with ADHD, ODD, or CD scored higher on the respective scales compared to those without a diagnosis, and finally the correlation between parent ratings on the three DSM-oriented scales correlated significantly high ($rs \ge .56$) with parental dimensional ratings of hyperactivity/impulsivity and inattention symptoms and oppositional and delinquent behavior (25).

To confirm that the ODD and CD items form two separate factors at times 1 to 5, we conducted Confirmatory Factor Analyses (CFAs) using Mpuls version 5.0 (26). To account for the ordinal item responses, we applied Weighted Least Squares Estimation (WLSE) analyses. To avoid statistical risks associated with low frequency cells we applied WLS analyses to tetrachoric correlations between item scores dichotomized as 0 vs. 1 or 2. We compared a one-factor model where all items were hypothesized to measure a single underlying general factor with a correlated 2-factor model representing the two DSMoriented scales of the CBCL for ODD and CD where each item was assigned to the syndrome it was supposed to measure. Model fit was assessed with the Comparative Fit Index (CFI; 27) that is based on the average size of the correlations in the data. Models with a CFI close to 1 are considered to be fitting the observed data well. Model selection was based on the differences in the two models' Root Mean Square Error of Approximation (RMSEA; 27) which is a measure of the empirical validity of the tested models (i.e., how well the models fit the observed data). According to guidelines (28), better fitting models are accepted when the change in the RMSEA (Δ RMSEA) is equal or greater than 0.01. When the fit of a more complex model does not differ from the fit of a more parsimonious model, then the more parsimonious model is accepted. Finally, we conducted chi-square difference tests to compare the fit of the one- and twofactor models. The results showed that the model fit of the one- and the two-factor model was good at all time points (one-factor model: $.69 \le CFI \le .92$; two-factor model: $.75 \le CFI \le .95$) except for Time 5 for the one-factor model (CFI = .69). However, model comparison showed that, at each time point, the twofactor model fitted the data better than a one-factor model ($\Delta RMSEA \ge .01$) confirming the measurement quality of the ODD and CD scales. Results of the chi-square difference tests showed that at all time points

the two-factor model fitted the data better (i.e., the two-factor model had a lower ²⁾ than a one-factor model: ² (1) \ge 10.28, *p* < .01. The correlation between the two latent factors in the two-factor CFA ranged from r = .36 *p* < .01 at Time 5 to r = .81, *p* < .01 at Time 2.

SES. Data on SES were obtained at Time 1 according to a six-step scale of parental education with ascending numbers indicating higher SES (29).

Insert Table 2 about here

Statistical analyses

We computed Pearson's correlation coefficients to assess the relations between all study variables and examined gender differences in all variables with two-tailed t-tests. We examined the developmental relations between symptoms of ODD and CD using path modeling with Mplus (26). Because the data departed from multivariate normality (see Table 2) we used full information maximum likelihood parameter estimates with standard errors that are robust to non-normality (i.e., MLR). Maximum likelihood estimation procedure is particularly appropriate for longitudinal studies that often contain missing data (30). Chisquare difference analyses guided decisions concerning selection of the best fitting model (i.e., the Satorra-Bentler scaled chi-square difference test which is appropriate for models estimated with MLR; 31). The goodness-of-fit of the models was evaluated by using two indicators: the Root Mean Square Error of Approximation (RMSEA) where values below .06 indicate a good fit (27) and the Comparative Fit Index (CFI) where values larger than .90 or close to .95 indicate a good fit (32).

Figure 1 depicts the three competing models that we tested. The first model assumed reciprocal temporal associations between ODD and CD symptoms across time and therefore included, apart from stability paths and cross-sectional correlations, cross-lagged paths between the two constructs (i.e., the cross-lagged model). The second model assumed that only ODD symptoms predict subsequent CD symptoms and therefore included apart from stability paths and cross-sectional correlations, directional paths only from previous ODD symptoms to subsequent CD symptoms (i.e., the unidirectional model). The third model assumed parallel but associated development of ODD and CD symptoms across time and included, apart from stability paths, only cross-sectional correlation paths between the two constructs (i.e., the correlational model). In all models we controlled for SES at Time 1 and for ADHD symptoms at all time points (depicted as correlational paths in Fig. 1). Included in the model but not depicted in Fig. 1 are

covariances between the residuals of ADHD, ODD, and CD symptoms from Time t to Time t+1. The models were tested on the whole sample and separately for boys and girls.

Insert Figure 1 about here

Results

The correlation matrix, the means, and the standard deviations for the measured variables are shown in Table 3. As seen in the table, both ODD and CD symptoms were always correlated with their previous levels across time. The concurrent correlations between ODD and CD symptoms, between ODD and ADHD, and between CD and ADHD symptoms were always positive and significant. At Time 1, SES was negatively correlated with ODD, CD, and ADHD symptoms. Examination of gender differences showed that boys compared to girls had higher levels of ODD symptoms at the first two time points and they had higher levels of ADHD and CD symptoms at all time points ($2.15 \le t_S \le 4.17$; p < .01).

Insert Table 3 about here

All three models provided an equally good fit to the data: CFI = .97, RMSEA = .04 for all three models. However, in the cross-lagged model none of the cross-lagged paths (i.e., paths a and b in Fig. 1) were significant whereas in the unidirectional model none of the paths to subsequent CD symptoms from previous ODD symptoms (i.e., paths a) were significant. The chi-square difference tests indicated that: a) the unidirectional model did not yield a deteriorated model fit compared to the cross-lagged model ($\Delta \chi^2$ [4] = 2.66, *ns*) and, b) the correlational model did not yield a deteriorated model fit compared both to the cross-lagged model ($\Delta \chi^2$ [8] = 5.54, *ns*) and to the unidirectional model ($\Delta \chi^2$ [4] = 2.89, *ns*). When we examined the three models separately for boys' and girls' data results were replicated (Boys: CFI = .96, RMSEA = .05 for the three models; Girls: CFI = .97, RMSEA= .04 for the three models; none of the cross-lagged or the unidirectional paths between ODD and CD symptoms were significant for boys' or for girls' data). Chi-square difference tests indicated that the correlational model did not yield a deteriorated model fit compared both to the cross-lagged and the unidirectional model for both boys' and girls' data (3.73 $\leq \Delta \chi s^2 \leq 6.85$, df=4-8, *ns*).

Because the most parsimonious, correlation model fitted the data equally well as the cross-laggedand the univariate model, we selected it as the final model. The standardized estimates for the correlational model are depicted in Fig. 2. Considering time intervals of two years for the five assessments, temporal stabilities for ODD, CD, and ADHD symptoms were high. The concurrent associations between ODD and CD symptoms were high across time and so were the associations between ADHD symptoms and the two constructs.

Insert Fig. 2 about here

To further examine the influence of ADHD symptoms on the temporal relations between ODD and CD symptoms, we examined the cross-lagged, unidirectional, and correlational models without control for ADHD symptoms. These three models also fitted the data well: CFI = .99 for all three models and RMSEA = .02 for the cross-lagged and the unidirectional models and RMSEA= .03 for the correlational model. Comparison of the models indicated that although the model fit of the cross-lagged versus the unidirectional model did not differ significantly ($\Delta \chi^2$ [4] = 6.09, *ns*), the cross-lagged and the unidirectional models fitted the data better than the correlational model ($\Delta \chi^2$ [8] = 19.21, *p* < .05 and $\Delta \chi^2$ [4] = 14.22, *p* < .05 respectively). However, none of the cross-lagged or unidirectional paths reached statistical significance indicating that even without control for ADHD symptoms ODD symptoms did not significantly predict subsequent CD symptoms and ODD and CD symptoms were not reciprocally associated across time. Results of analyses conducted separately for boys and girls replicated the above findings for boys but for girls the three models fitted the data equally well.

Discussion

This study examined whether ODD symptoms should be viewed as precursors of later developing CD, whether ODD and CD are likely to show reciprocal temporal associations across time, or finally, whether ODD and CD develop parallel to each other. In line with the findings of previous studies of community-based samples, no temporal associations between ODD and CD symptoms were observed (6, 8). Instead, the strongest predictor of subsequent CD symptoms was initial CD symptoms. What this study adds to the literature is that we confirm these findings for a lengthy follow-up period spanning from early childhood to adolescence, for both genders, using multiple assessments.

Keeping in mind that causal interpretations of results of longitudinal path analyses should be avoided and results should be interpreted with caution, the present findings do not suggest that ODD symptoms are a milder, earlier manifestation of CD. Neither do the results suggest that ODD symptoms may develop secondarily to CD symptoms, as none of the paths between ODD and CD symptom levels in the unidirectional and the cross-lagged models were significant. The results are in line with the study by Lahey and colleagues (9) that also used CBCL items to predict conduct problems from ADHD and ODD symptoms in a community-based sample. It should however be noted that the high temporal stability of both ODD and CD symptoms renders reciprocal associations between the two constructs less probable insofar as the greater the stability of a construct, the less the chance of finding other variables that potentially explain its variance (33).

In contrast to the findings by Rowe et al (11), which are also based on a community-based sample, the temporal relations between ODD and CD symptoms did not differ by gender in this study. One possible reason for this is that whereas Rowe et al (11) based their results on analyses utilizing clinical cut-offs we examined the temporal relations between ODD and CD dimensionally in a sample that overall did not display very high symptom levels. Consequently, the findings of this study indicate that as long as negativistic and defiant behaviors in childhood are mild to moderate and do not reach clinical levels, boys and girls are equally likely to either outgrow these problems or not develop more serious conduct problems. Future studies need to examine whether the above findings hold even after control for other comorbid psychopathology such as depression and anxiety that may have different relations with ODD and CD symptoms in boys and girls.

Some previous studies suggest that children with ODD and ADHD are more likely to develop CD than children with ODD only (18). Consequently, removal of ADHD symptoms from the measurement model should render the unidirectional model as better fitting than the correlational model. Nevertheless, results did not suggest such an effect although the concurrent associations between ADHD symptoms and both ODD and CD symptoms were significantly positive across all time points. Hence, it appears that in community-based samples the impact of ADHD symptoms on the temporal relations between ODD and CD is minimal.

This study is not without limitations. First, like most previous longitudinal studies that examined the prospective relations between oppositional-, inattentive/hyperactive behaviors and later conduct problems the present analyses were not based on measures that were a perfect match to the DSM-IV symptom-criteria. A recent, large (N = 476), multi-ethnic, clinical study of children and adolescents confirmed the construct and discriminant validity of the DSM-oriented scales showing that the scales

10

corresponded well (area under the curve values ≥ .71) with related clinical diagnoses (34). However, it should be noted that in this latter study, the DSM-oriented scales of the CBCL for ODD, CD, and ADHD did not show greater correspondence with corresponding clinical diagnoses than the CBCL empiricallyderived syndrome scales of Aggressive behavior, Rule-breaking behavior, and Attention problems. Moreover, the present findings are quite consistent with the smaller set of studies that did use DSM-based measures in terms of the concurrent associations found between ODD, CD, and ADHD (e.g., 5, 7) suggesting that the findings of this study are relevant to DSM conceptualizations of these disorders. Nevertheless, because different results may have been obtained had we used DSM-based measures, future longitudinal studies using such measures would be very useful. Second, because of the use of parent ratings, results may not generalize to studies using teacher or self-ratings of ODD and CD symptoms. Finally, the reliability of the CD scale at the first two time points was relatively low. Inspection of the results of the CFAs we conducted showed that this was primarily caused by low loadings of two CD scale items namely, "Truancy" and "Threatens people." The results are not unexpected given that at the first two time points of the study participants were very young and therefore highly unlikely to attempt to be absent from school or have fully developed the language and cognitive skills in order to seriously threaten others.

One of the strengths of this study is that the multiple assessments allowed for the examination of competing models in terms of their ability to explain the dynamic, temporal linkage between ODD and CD symptoms. In conclusion, the findings suggest that the best predictor of subsequent CD symptoms is initial CD symptoms. However, ODD symptoms appear to carry unique information not captured by CD symptoms and given also their stability across childhood and early adolescence they deserve to receive attention beyond the context of being precursors to other disruptive behavior disorders. A clinical implication of the findings is that ODD and CD do not represent the same underlying pathology and possibly require different treatment.

Acknowledgements: Support for the first author was provided by The Swedish Council for Working Life and Social Research.

References

- Loeber R, Burke JD, Lahey BB, Winters A, Zera, M. (2000) Oppositional defiant disorder and conduct disorder: A review of the past 10 years, part I. J AM ACAD CHILD PSY 39:468-1484.
- Burke JD, Loeber R, Lahey BB, Rathouz PJ. (2005) Developmental transitions among affective and behavioral disorders in adolescent boys. J CHILD PSYCHOL PSYC 46:1200-1210.
- Harvey EA, Youngwirth SD, Thakar DA, Errazuriz P. (2009) Predicting attentiondeficit/hyperactivity disorder and oppositional defiant disorder from preschool diagnostic assessments. J CONSULT CLIN PSYCH 77:349-354.
- Whittinger NS, Langley K, Fowler TA, Thomas H, Thapar A. (2007) Clinical precursors of adolescent conduct disorder in children with attention-deficit/hyperactivity disorder. J AM ACAD CHILD PSY 46:179-187.
- Lahey BB, Loeber R, Burke JD, Rathouz PJ, McBurnett K. (2002) Waxing and waning in concert: Dynamic comorbidity of conduct disorder with other disruptive and emotional problems over 7 years among clinic-referred boys. J ABNORM PSYCHOL 111:556-567.
- August GJ, Realmuto GM, Tamara J, Hektner JM. (1999) Persistence and desistance of oppositional defiant disorder in a community sample of children with ADHD. J AM ACAD CHILD PSY 38:1262-1270.
- Biederman J, Petty CR, Dolan C, Hughes EM, Monuteaux MC, Faraone SV. (2008) The longterm longitudinal course of oppositional defiant disorder and conduct disorder in ADHD boys: findings from a controlled 10-year prospective longitudinal follow-up study. PSYCHOL MED 38:1027-1036.
- Costello EJ, Mustillo S, Erkanli A, Keeler G, Angold A. (2003). Prevalence and development of psychiatric disorders in childhood and adolescence. ARCH GEN PSYCHIAT 60:837-844.
- Lahey BB, van Hulle CA, Ratouz PJ, Lee Rodgers J, D'Onofrio BM, Waldman ID. (2009) Are oppositional-defiant and hyperactive-inattentive symptoms developmental precursors to conduct problems in late childhood?: Genetic and environmental links. J ABNORM CHILD PSYCH 37:45-58.

- Mannuzza S, Klein RG, Abikoff H, Moulton JL. (2004) Significance of childhood conduct problems to later development of conduct disorder among children with ADHD: A prospective follow up study. J ABNORM CHILD PSYCH 32:565-573.
- Rowe R, Maughan B, Pickles A, Costello E, Angold A. (2002) The relationship between DSM-IV oppositional defiant disorder and conduct disorder: Findings from the Great Smoky Mountains Study. J CHILD PSYCHOL PSYC 43:365-373.
- Speltz ML, McClellan J, DeKlyen M, Jones K. (1999) Preschool boys with oppositional defiant disorder: Clinical presentation and diagnostic change. J AM ACAD CHILD PSY 38:838-845.
- Goodman SH, Lahey BB, Fielding B, Dulcan M, Regier D. (1997) Representativeness of clinical samples of youths with mental disorders: A preliminary population-based study. J ABNORM PSYCHOL 106:3–14.
- 14. American Psychiatric Association (1994) Diagnostic and statistical manual of mental disorders,4th edn. Washington, DC: American Psychiatric Association.
- Rutter M, Kim-Cohen J, Maughan B. (2006) Continuities and discontinuities in psychopathology between childhood and adult life. J CHILD PSYCHOL PSYC 47:276-297.
- Maughan B, Rowe R, Messer J, Goodman R, Meltzer H. (2004) Conduct disorder and oppositional defiant disorder in a national sample: developmental epidemiology. J CHILD PSYCHOL PSYC 45:609-621.
- Moffitt T, Caspi A, Rutter M, Silva PA. (2001) Sex differences in antisocial behaviour: conduct disorder, delinquency, and violence in the Dunedin longitudinal study. Cambridge: Cambridge University Press, 2001.
- Waschbush DA. (2002) A meta-analytic examination of comorbid hyperactive-impulsive-attention problems and conduct problems. PSYCHOL BULL 28:118-150.
- Verhulst FC, Akkerhuis GW, Althaus M. (1985) Mental health in Dutch children (I) A crosscultural comparison. ACTA PSYCHIATR SCAND 323:1-108.
- Achenbach TM. (1991) Manual for the child behavior checklist/4-18 and 1991 profile. Burlington,
 VT: University of Vermont, Department of Psychiatry.
- 21. Achenbach TM, Edelbrock CS. (1983) Manual for the child behavior checklist and revised child

profile. Burlington, VT: University of Vermont, Department of Psychiatry.

- 22. Verhulst FC, van der Ende J, Koot JM. (1996) Handleiding voor de CBCL/4-18 (Manual for the CBCL/4-18). Rotterdam: Afdeling Kinder- en Jeugdpsychiatrie, Sophia Kinderziekenhuis/ Akamedish Ziekenhuis Rotterdam/ Erasmus Universiteit Rotterdam.
- Achenbach TM, Rescorla LA. (2001) Manual for the ASEBA school-age forms & profiles.
 Burlington, VT: University of Vermont, Research Center for Children, Youth, & Families.
- 24. Krol NPCM, De Bruyn EEJ, Coolen JC, van Aarle EJM. (2006) From CBCL to DSM: A comparison of two methods to screen for DSM-IV diagnoses using CBCL data. J CLIN CHILD ADOL PSYCHOL 35:127-135.
- 25. Nakamura BJ, Ebesutani C, Bernstein A, Chorpita BF. (2009) A Psychometric analysis of the child behavior checklist DSM-oriented scales. J PSYCHOPATHOL BEHAV 31:178-189.
- Muthén LK, Muthén BO. (1998-2006) Mplus user's guide, 5th edn. Los Angeles, CA: Muthén & Muthén.
- Brown M, Cudeck R. (1993) Alternative ways of assessing model fit. In: K. Bollen & J. Long (Eds). Testing structural equation models (pp. 136-162.). London: Sage.
- McCallum RC, Browne MW, Cai L. (2006). Testing differences between nested covariance structure models: Power analysis and null hypotheses. PSYCHOL METHODS 11:19-39.
- van Westerlaak JH, Kropman JA, Collaris, JWM. (1975) Beroepenklapper (Manual for occupational level). Nijmegen: Instituut voor Sociologie.
- Collins LM, Schafer JL, Kam CM. (2001) A comparison of inclusive and restrictive strategies in modern missing data procedures. PSYCHOL METHODS 6:330-351.
- Satorra A, Bentler PM. (2001) A scaled difference chi-square test statistic for moment structure analysis. PSYCHOMETRIKA 66:507-514.
- Hu L, Bentler PM. (2005) Cutoff criteria for fit indexes in covariance structure analysis:
 Conventional criteria versus new alternatives. STRUCT EQU MODELING 6: 1-55.
- Eccles JS. (2005) Studying the development of learning and task motivation. EUR RES INT 15: 161-171.

34. Ebesutani C, Bernstein A, Nakmura BJ, Chorpita BF, Higa-McMillan CK, & Weisz JR. (2010) Concurrent validity of the child behavior checklist DSM-oriented scales: Correspondence with DSM diagnoses and comparison to syndrome scales. J PSYCHOPATH BEHAV ASSESS 32:373-384.

Table 1

Overview of prospective studies examining the temporal relations between ODD and CD

Reference	Sample	Baseline age (years)	Follow-up age (years)	Diagnostic instrument	Data analyses	
August et al., 1999	Community-based; 308 children with disruptive behavior problems	6-10	11-15	Parent and teacher ratings at baseline; diagnostic interview at follow-up	Presence or abse ODD, or CD dia follow-up (χ^2)	
Biederman et al., 2008	140 children with DSM-III-R ADHD diagnosis and 120 controls	6-17	16-27 at follow-up	Diagnostic interviews	LRA predicting absence of CD c follow-up	
Burke et al., 2005	Clinic-referred; 177 boys with disruptive behavior disorders	7-12	Annual assessments until age 18	Diagnostic interviews	GEE predicting in wave T + 1 fr	
Costello et al., 2003	Community-based; 1420 children	9-13	Annual assessments until age 16	Diagnostic interviews (DSM-IV)	LRA predicting diagnosis at eacl from previous ti	
Harvey et al., 2009	168 children with behavior problems at baseline	3	6	Diagnostic interviews	LRA predicting diagnosis at follo from baseline sy	
Lahey et al., 2002	As in Burke et al (2005) above	7-12	Annual assessments over 7 years	Diagnostic interviews (DSM-III, DSM-III- R, & DSM-IV)	Modeled mean r ODD and CD sy longitudinally in	

Lahey et al., 2009	Community based; 6,994	4-7	8-13	Parent ratings (CBCL	Log linear regres
	children			items)	ODD and ADHI
					symptoms predic
					conduct problem
Mannuzza et al.,	Clinical sample; 207	6-12	18	Parent and teacher	LRA predicting
2004	boys with DSM-II			ratings at baseline;	CD diagnosis
	hyperkinetic reaction			diagnostic interviews	
				at follow-up	
Rowe et al., 2002	Community sample;	9-13	4 annual	Diagnostic interviews	LRA predicting
	1,420 children		assessments		CD at waves 2-4
					wave 1
Speltz et al., 1999	Clinical sample of 79 boys	4-5.5	6-7.5	Diagnostic interviews	Presence or abse
	with DSM-III-R ODD			(DSM-III-R diagnoses)	CD diagnosis at
Whittinger et al.,	Clinical sample of 151	6-13	11-18	Diagnostic interviews	LRA predicting
2007	children with DSM-IV ADHD)		(DSM-IV diagnoses)	and CD diagnose

Note: LRA = Logistic regression analysis; GEE = Generalized estimating equations; CBCL = Child Behavior Checklist

Table 2

CBCL /4-18 items included in the ADHD, ODD, and CD symptom scales

ADHD $(.70 \le \alpha \le .75)$	ODD ($70 \le \alpha \le .74$)
Can't concentrate		Argues a lot
Can't sit still		Disobedient at school
Impulsive or acts without thinking	Disob	edient at home
Talks too much	Stubb	orn
Loud		Hot temper
CD $(.55 \le \alpha \le .80)$		
Cruel to animals	Runs away	
Mean to others	Sets fires	
Destroys other's things	Steals at home	
Lacks guilt	Steals outside home	
Fighting	Swears	
Lying, cheating	Threatens people	
Attacks people	Truancy	
Bad companions	Vandalism	

Table 3

		1	2	3	4	5	6	7	8	9
10	11	12	13	14	15	16				
1 ODD T1		1.00								
2 ODD T2		.54	1.00							
3 ODD T3		.46	.57	1.00						
4 ODD T4		.44	.55	.59	1.00					
5 ODD T5		.39	.44	.51	.64	1.00				
6 CD T1		.48	.38	.34	.35	.27	1.00			
7 CD T2		.36	.59	.35	.39	.35	.45	1.00		
8 CD T3		.29	.42	.50	.48	.32	.39	.50	1.00	
9 CD T4		.21	.31	.33	.57	.49	.40	.47	.58	1.00
10 CD T5		.20	.30	.31	.48	.56	.29	.47	.47	.71
1.00										
11 ADHD T1		.53	.37	.37	.34	.18	.40	.29	.26	.14
.09ª 1.00										
12. ADHD T2		.36	.54	.36	.39	.22	.38	.53	.40	.30
.28 .60	1.00									
13. ADHD T3		.28	.31	.47	.36	.20	.22	.30	.44	.22
.15 .57	.68	1.00								
14. ADHD T4		.30	.25	.35	.48	.29	.33	.35	.43	.41
.36 .50	.68	.75	1.00							

Correlation matrix and means (M) and standard deviations (SD) for observed variables

15 ADHD T5		.28	.18	.32	.42	.38	.26	.29	.35	.36	
.41	.46	.60	.69	.79	1.00						
Table 3 continued											
			1	2	3	4	5	6	7	8	9
	10	11	12	13	14	15	16				
16 SES T1		13	13	14	20	15	13	15	11	12	
	19	18	16	24	20	22	1.00				
М			2.26	1.98	1.84	2.10	2.07	1.06	0.98	0.76	0.89
0.83	2.95	2.58	2.55	2.43	2.27	3.47					
SD			1.96	1.84	1.89	1.89	1.93	1.67	1.62	1.23	1.62
	1.69	2.37	2.32	2.33	2.34	2.34	1.57				

Note: All correlations significant at p < .05 level or lower except for correlations marked with ^a that were not significant.

Time 2

Time 1

Time 3

Time 4

Time 5

Figure 1. Illustration of the three tested models

Note: All three models include the same directional and correlation (solid) paths but, of the dotted paths, the cross-lagged model includes paths a, b, and c, the unidirectional model includes only paths b and c, and the correlational model includes only paths c.

```
Time 1
```


Time 3

```
Time 4
```


Figure 2. Final correlational model.

Note: All paths significant at p < .01 level