

State Definitions Of Child Abuse and Neglect

ORC 2151.031 Abused child defined

As used in this chapter, an “abused child” includes any child who:

- (A) Is the victim of “sexual activity” as defined under Chapter 2907. of the Revised Code, where such activity would constitute an offense under that chapter, except that the court need not find that any person has been convicted of the offense in order to find that the child is an abused child;
- (B) Is endangered as defined in section 2919.22 of the Revised Code, except that the court need not find that any person has been convicted under that section in order to find that the child is an abused child;
- (C) Exhibits evidence of any physical or mental injury or death, inflicted other than by accidental means, or an injury or death which is at variance with the history given of it. Except as provided in division (D) of this section, a child exhibiting evidence of corporal punishment or other physical disciplinary measure by a parent, guardian, custodian, person having custody or control, or person in loco parentis of a child is not an abused child under this division if the measure is not prohibited under section 2919.22 of the Revised Code.
- (D) Because of the acts of his parents, guardian, or custodian, suffers physical or mental injury that harms or threatens to harm the child’s health or welfare.
- (E) Is subjected to out-of-home care child abuse.

ORC 2151.03 Neglected child defined - failure to provide medical or surgical care for religious reasons

(A) As used in this chapter, “neglected child” includes any child:

- (1) Who is abandoned by the child’s parents, guardian, or custodian;
- (2) Who lacks adequate parental care because of the faults or habits of the child’s parents, guardian, or custodian;
- (3) Whose parents, guardian, or custodian neglects the child or refuses to provide proper or necessary subsistence, education, medical or surgical care or treatment, or other care necessary for the child’s health, morals, or well being;
- (4) Whose parents, guardian, or custodian neglects the child or refuses to provide the special care made necessary by the child’s mental condition;
- (5) Whose parents, legal guardian, or custodian have placed or attempted to place the child in violation of sections 5103.16 and 5103.17 of the Revised Code;
- (6) Who, because of the omission of the child’s parents, guardian, or custodian, suffers physical or mental injury that harms or threatens to harm the child’s health or welfare;
- (7) Who is subjected to out-of-home care child neglect.

(B) Nothing in this chapter shall be construed as subjecting a parent, guardian, or custodian of a child to criminal liability when, solely in the practice of religious beliefs, the parent, guardian, or custodian fails to provide adequate medical or surgical care or treatment for the child. This division does not abrogate or limit any person’s responsibility under section 2151.421 of the Revised Code to report child abuse that is known or reasonably suspected or believed to have occurred, child neglect that is known or reasonably suspected or believed to have occurred, and children who are known to face or are reasonably suspected or believed to be facing a threat of suffering abuse or neglect and does not preclude any exercise of the authority of the state, any political subdivision, or any court to ensure that medical or surgical care or treatment is provided to a child when the child’s health requires the provision of medical or surgical care or treatment.

ORC 2151.05 Child without proper parental care

- Under sections 2151.01 to 2151.54 of the Revised Code, a child whose home is filthy and unsanitary; whose parents, stepparents, guardian, or custodian permit him to become dependent, neglected, abused, or delinquent; whose parents, stepparents, guardian, or custodian, when able, refuse or neglect to provide him with necessary care, support, medical attention, and educational facilities; or whose parents, stepparents, guardian, or custodian fail to subject such child to necessary discipline is without proper parental care or guardianship.