

Wilfrid Laurier University

## Scholars Commons @ Laurier

---

Psychology Faculty Publications

Psychology

---

2016

# Challenges Facing East Asian Immigrant Children in Sexual Abuse Cases

Kim Roberts

*Wilfrid Laurier University*, [kroberts@wlu.ca](mailto:kroberts@wlu.ca)

Hongyuan Qi

*Wilfrid Laurier University*, [qixx8480@mylaurier.ca](mailto:qixx8480@mylaurier.ca)

Huan Zhang

*Wilfrid Laurier University*, [zhan8620@mylaurier.ca](mailto:zhan8620@mylaurier.ca)

Follow this and additional works at: [https://scholars.wlu.ca/psyc\\_faculty](https://scholars.wlu.ca/psyc_faculty)


Part of the [Psychiatry and Psychology Commons](#)

---

### Recommended Citation

Roberts, K. P., Qi, H., & Zhang, H. H. (2016). Challenges facing east asian immigrant children in sexual abuse cases. *Canadian Psychology*, 57(4), 300-307. doi:<http://dx.doi.org/10.1037/cap0000066>

This Article is brought to you for free and open access by the Psychology at Scholars Commons @ Laurier. It has been accepted for inclusion in Psychology Faculty Publications by an authorized administrator of Scholars Commons @ Laurier. For more information, please contact [scholarscommons@wlu.ca](mailto:scholarscommons@wlu.ca).

RUNNING HEAD:

East Asian Children in Abuse Cases

Challenges Facing East Asian Immigrant Children in Sexual Abuse Cases

Kim P Roberts<sup>1</sup>

Hongyuan Qi

Huan Huan Zhang

Wilfrid Laurier University

Corresponding Author: Kim P Roberts, PhD, Department of Psychology, Wilfrid Laurier

University, 75 University Avenue West, Waterloo, Ontario, Canada. [kroberts@wlu.ca](mailto:kroberts@wlu.ca) Tel: +1

519 884 0710 extension 3225

**Abstract**

Immigrants from East Asia make up 14.21% of the total number of immigrants in Canada. These families face many challenges as they acculturate to North America but, sadly, some of these children may be at risk for sexual abuse. In this position paper, we outline the ways in which East Asian children are at a particular disadvantage when considering prosecution of those who perpetrate abuse compared to Western non-immigrant children. We focus specifically on three areas of concern: 1) Cultural differences that can shape children's memory recall; 2) Cultural differences that can impact the path of disclosure of sexual abuse; and, 3) Language differences which reduce the chances that perpetrators will be prosecuted for sexual abuse. The consequences for East Asian immigrant youth who allege (or are suspected) that they are victims of abuse are serious. East Asian children face an uphill battle to see justice in sexual abuse cases. Thus, a significant portion of immigrant children will not see their abusers punished and, worse, the knowledge that prosecution is unlikely may make East Asian immigrant children vulnerable.

**Abstract**

Les immigrants de l'Asie de l'Est représentent 14,21% du nombre total d'immigrants au Canada. Ces familles font face à de nombreux défis dans leur processus d'acculturation en Amérique du Nord. Malheureusement, certains de ces enfants sont à risque d'être victimes d'abus sexuel. Dans cet article où nous prenons position, nous décrivons en quoi les enfants de l'Asie de l'Est sont particulièrement désavantagés dans le cadre des poursuites contre les personnes qui commettent des abus, en comparaison aux enfants occidentaux non immigrants. Nous portons une attention spécifique à deux enjeux: 1) les différences culturelles qui peuvent avoir un impact sur la divulgation des abus sexuels; et 2) les différences linguistiques qui réduisent les probabilités que les auteurs des abus soient poursuivis. Les conséquences sont graves pour les jeunes immigrants d'Asie de l'Est qui font des allégations d'abus (ou qu'on suspecte en être victimes). La bataille à laquelle ils sont confrontés est ardue pour obtenir justice dans les cas d'abus sexuels. Ainsi, une proportion importante des enfants immigrants ne verront pas leurs agresseurs punis. Pire encore, le fait que la poursuite est peu probable peut contribuer à rendre vulnérables les enfants immigrants d'Asie de l'Est.

### Challenges Facing East Asian Immigrant Children in Sexual Abuse Cases

A substantial portion of immigrants to Canada comes from East Asia (e.g., Mainland China, Taiwan, Hong Kong and Korea). In this paper, we discuss how culture shapes the way that children recall autobiographical events, how language differences can affect prosecutions of child sexual abuse, and why cultural differences (between East Asia and North America) may affect the likelihood that children disclose abuse. These three factors closely interplay with each other, which can lead child abuse victims who are from East Asian cultures to be underrepresented and disadvantaged in the Canadian legal system.

In this position paper, we discuss the severe consequences that may face East Asian immigrant families when their children try to disclose alleged sexual abuse. In particular, we will refer to Mandarin Chinese speakers. We will first discuss the role of children in investigations of abuse in Canada, and then outline some cultural differences between Euro-Canadian and Asian cultures. We then present our argument about how cultural and language differences may impact the investigation and prosecution of abuse.

Child sexual abuse investigations can take place in two ways: Children could directly voice the allegations (known as ‘disclosure’) or a concerned adult might suspect abuse and report it to authorities. In both Canada and the United States, there is mandatory reporting of abuse (i.e., adults *must* report suspected abuse to the authorities or risk being ‘accessories’ to the abuse). A common sequence of events after a disclosure/suspicion of abuse is for the relevant child welfare and legal authorities to proceed with an investigation to determine, first, if the child is in imminent danger, and second whether there is information of sufficient quality to proceed with an investigation (Brubacher, Bala, Roberts, & Price, 2016). Although there are sometimes witnesses who can give first-hand accounts, Sexual abuse often takes place in private and so the

only testimony can come from the child and/or the perpetrator. Suspected perpetrators commonly deny the abuse unless there is a credible, quality statement from the alleged victim (Pipe, Orbach, Lamb, Abbott, & Stewart, 2013). Thus, what children say in investigative (forensic) interviews is *critical* to decisions about whether to prosecute or not.

It is our argument that East Asian immigrant children are particularly disadvantaged and, potentially, at-risk, compared to Westernized children. As illustrated in Figure 1, we focus specifically on three areas of concern: 1) Cultural differences that can shape children's memory recall; 2) Cultural differences that can impact the path of disclosure of sexual abuse; and, 3) Language differences which reduce the chances that perpetrators will be prosecuted for sexual abuse. Before discussing these cultural differences, we will outline the role of memory in a forensic interview given the importance of children's role as victim-witnesses. This provides the reader with a clear idea of what is involved in Canadian investigations of child abuse.

### **Children's Memory and the Forensic Interview**

Good forensic interviewers allow children to freely *recall* what happened to them. This means that children are free to choose what information they report. There are no hints or suggestions at this stage as to what sort of details are needed. When we recall, one memory reminds us of another memory and so on. In more visual terms, picture a web of neuronal pathways each connected to another. Each pathway produces a memory and links to the next piece of information. Thus, we can recall many details about an experienced event.

Recalling memories requires a larger cognitive load than *recognizing* pieces of information. An interviewer who asks "Was your mum there?" is asking the child to recognize if mum was present. Although recognition is easier than recall, it is not a forensically valid technique in child sexual abuse interviews. By describing a piece of information, the interviewer

1  
2  
3  
4 is suggesting information which may or may not be true. A very large body of laboratory studies  
5  
6 have shown that recalled memories are more descriptive and accurate than simply recognizing  
7  
8 information (see Lamb, Orbach, Hershkowitz, Esplin, & Horowitz, 2007 for a review). Thus,  
9  
10 while recall is the preferred method to elicit children's allegations of sexual abuse, it is still a  
11  
12 task that children can find difficult unless they have been trained to recall events (see Roberts,  
13  
14 Brubacher, Price, & Powell, 2011).  
15  
16  
17

18  
19 While memories decay over time making events harder and harder to recall in detail,  
20  
21 various factors increase the likelihood of accurately recalling a distant event. Each time we are  
22  
23 reminded about the event, the event memory becomes stronger and is more resistant to decay  
24  
25 than events we rarely think about (Roberts & Powell, 2007). This can be seen in practical ways  
26  
27 such as the finding that learned information is retained for longer when the learning is spaced out  
28  
29 over several sessions, rather than crammed (Rischke, Roberts, & Price, 2011). Or the compulsive  
30  
31 need to repeat a license plate over and over to keep it in memory. Reminders can also take other  
32  
33 forms, such as talking or thinking about the event, seeing a similar situation on television,  
34  
35 reading about others' experiences that are similar to yours, or actually experiencing the same  
36  
37 event again. The sad fact is that at least half of the children who allege sexual abuse have been  
38  
39 abused on more than one occasion (Trocmé et al., 2010). The individual incidents often share  
40  
41 similar characteristics (e.g., "He waits until mom leaves and then does it", Brubacher, Powell, &  
42  
43 Roberts, 2014). It is clear after decades of research that children's memories of events that have  
44  
45 been repeated is quite different to memories of events that happen just one time.  
46  
47  
48  
49  
50  
51

52  
53 In North American legal systems, it is common for interviewers to try to glean  
54  
55 information about *separate* incidents of abuse. For example, prosecution is easier if a child  
56  
57 describes 'the time at Dad's house' than if a more generic description is given (e.g., 'It happens  
58  
59  
60  
61  
62  
63  
64  
65

1  
2  
3  
4 at Dad's house'; Brubacher et al., 2014). There are several legal reasons for the need to  
5  
6 *particularize* separate incidents such as being able to lay specific charges and determine  
7  
8 sentencing. Our previous research (e.g., Roberts & Powell, 2006), case law (e.g., *R v. B[G]*,  
9  
10 1990), surveys of interviewers (e.g., Roberts & Cameron, 2015), and our discussions with  
11  
12 investigators indicate that child witnesses find it difficult to connect 'particulars' or details with  
13  
14 the exact individual acts or occurrences. Typically, children are confused between occurrences,  
15  
16 even though much of what they recall is accurate (Powell & Thomson, 1996). Therefore,  
17  
18 particularizing is a difficult task for children. Although there have been some promising  
19  
20 interview techniques that reduce the confusions between occurrences (e.g., Brubacher, Roberts,  
21  
22 & Powell, 2012; Thierry & Spence, 2002), there is much more research to be done in this area.

23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65  
66  
67  
68  
69  
70  
71  
72  
73  
74  
75  
76  
77  
78  
79  
80  
81  
82  
83  
84  
85  
86  
87  
88  
89  
90  
91  
92  
93  
94  
95  
96  
97  
98  
99  
100  
101  
102  
103  
104  
105  
106  
107  
108  
109  
110  
111  
112  
113  
114  
115  
116  
117  
118  
119  
120  
121  
122  
123  
124  
125  
126  
127  
128  
129  
130  
131  
132  
133  
134  
135  
136  
137  
138  
139  
140  
141  
142  
143  
144  
145  
146  
147  
148  
149  
150  
151  
152  
153  
154  
155  
156  
157  
158  
159  
160  
161  
162  
163  
164  
165  
166  
167  
168  
169  
170  
171  
172  
173  
174  
175  
176  
177  
178  
179  
180  
181  
182  
183  
184  
185  
186  
187  
188  
189  
190  
191  
192  
193  
194  
195  
196  
197  
198  
199  
200  
201  
202  
203  
204  
205  
206  
207  
208  
209  
210  
211  
212  
213  
214  
215  
216  
217  
218  
219  
220  
221  
222  
223  
224  
225  
226  
227  
228  
229  
230  
231  
232  
233  
234  
235  
236  
237  
238  
239  
240  
241  
242  
243  
244  
245  
246  
247  
248  
249  
250  
251  
252  
253  
254  
255  
256  
257  
258  
259  
260  
261  
262  
263  
264  
265  
266  
267  
268  
269  
270  
271  
272  
273  
274  
275  
276  
277  
278  
279  
280  
281  
282  
283  
284  
285  
286  
287  
288  
289  
290  
291  
292  
293  
294  
295  
296  
297  
298  
299  
300  
301  
302  
303  
304  
305  
306  
307  
308  
309  
310  
311  
312  
313  
314  
315  
316  
317  
318  
319  
320  
321  
322  
323  
324  
325  
326  
327  
328  
329  
330  
331  
332  
333  
334  
335  
336  
337  
338  
339  
340  
341  
342  
343  
344  
345  
346  
347  
348  
349  
350  
351  
352  
353  
354  
355  
356  
357  
358  
359  
360  
361  
362  
363  
364  
365  
366  
367  
368  
369  
370  
371  
372  
373  
374  
375  
376  
377  
378  
379  
380  
381  
382  
383  
384  
385  
386  
387  
388  
389  
390  
391  
392  
393  
394  
395  
396  
397  
398  
399  
400  
401  
402  
403  
404  
405  
406  
407  
408  
409  
410  
411  
412  
413  
414  
415  
416  
417  
418  
419  
420  
421  
422  
423  
424  
425  
426  
427  
428  
429  
430  
431  
432  
433  
434  
435  
436  
437  
438  
439  
440  
441  
442  
443  
444  
445  
446  
447  
448  
449  
450  
451  
452  
453  
454  
455  
456  
457  
458  
459  
460  
461  
462  
463  
464  
465  
466  
467  
468  
469  
470  
471  
472  
473  
474  
475  
476  
477  
478  
479  
480  
481  
482  
483  
484  
485  
486  
487  
488  
489  
490  
491  
492  
493  
494  
495  
496  
497  
498  
499  
500  
501  
502  
503  
504  
505  
506  
507  
508  
509  
510  
511  
512  
513  
514  
515  
516  
517  
518  
519  
520  
521  
522  
523  
524  
525  
526  
527  
528  
529  
530  
531  
532  
533  
534  
535  
536  
537  
538  
539  
540  
541  
542  
543  
544  
545  
546  
547  
548  
549  
550  
551  
552  
553  
554  
555  
556  
557  
558  
559  
560  
561  
562  
563  
564  
565  
566  
567  
568  
569  
570  
571  
572  
573  
574  
575  
576  
577  
578  
579  
580  
581  
582  
583  
584  
585  
586  
587  
588  
589  
590  
591  
592  
593  
594  
595  
596  
597  
598  
599  
600  
601  
602  
603  
604  
605  
606  
607  
608  
609  
610  
611  
612  
613  
614  
615  
616  
617  
618  
619  
620  
621  
622  
623  
624  
625  
626  
627  
628  
629  
630  
631  
632  
633  
634  
635  
636  
637  
638  
639  
640  
641  
642  
643  
644  
645  
646  
647  
648  
649  
650  
651  
652  
653  
654  
655  
656  
657  
658  
659  
660  
661  
662  
663  
664  
665  
666  
667  
668  
669  
670  
671  
672  
673  
674  
675  
676  
677  
678  
679  
680  
681  
682  
683  
684  
685  
686  
687  
688  
689  
690  
691  
692  
693  
694  
695  
696  
697  
698  
699  
700  
701  
702  
703  
704  
705  
706  
707  
708  
709  
710  
711  
712  
713  
714  
715  
716  
717  
718  
719  
720  
721  
722  
723  
724  
725  
726  
727  
728  
729  
730  
731  
732  
733  
734  
735  
736  
737  
738  
739  
740  
741  
742  
743  
744  
745  
746  
747  
748  
749  
750  
751  
752  
753  
754  
755  
756  
757  
758  
759  
760  
761  
762  
763  
764  
765  
766  
767  
768  
769  
770  
771  
772  
773  
774  
775  
776  
777  
778  
779  
780  
781  
782  
783  
784  
785  
786  
787  
788  
789  
790  
791  
792  
793  
794  
795  
796  
797  
798  
799  
800  
801  
802  
803  
804  
805  
806  
807  
808  
809  
810  
811  
812  
813  
814  
815  
816  
817  
818  
819  
820  
821  
822  
823  
824  
825  
826  
827  
828  
829  
830  
831  
832  
833  
834  
835  
836  
837  
838  
839  
840  
841  
842  
843  
844  
845  
846  
847  
848  
849  
850  
851  
852  
853  
854  
855  
856  
857  
858  
859  
860  
861  
862  
863  
864  
865  
866  
867  
868  
869  
870  
871  
872  
873  
874  
875  
876  
877  
878  
879  
880  
881  
882  
883  
884  
885  
886  
887  
888  
889  
890  
891  
892  
893  
894  
895  
896  
897  
898  
899  
900  
901  
902  
903  
904  
905  
906  
907  
908  
909  
910  
911  
912  
913  
914  
915  
916  
917  
918  
919  
920  
921  
922  
923  
924  
925  
926  
927  
928  
929  
930  
931  
932  
933  
934  
935  
936  
937  
938  
939  
940  
941  
942  
943  
944  
945  
946  
947  
948  
949  
950  
951  
952  
953  
954  
955  
956  
957  
958  
959  
960  
961  
962  
963  
964  
965  
966  
967  
968  
969  
970  
971  
972  
973  
974  
975  
976  
977  
978  
979  
980  
981  
982  
983  
984  
985  
986  
987  
988  
989  
990  
991  
992  
993  
994  
995  
996  
997  
998  
999  
1000

In contrast to remembering individual occurrences, children's memories for the gist of events are easily retrieved, accurate, and include relevant forensic details such as the timing and sequence of actions in the event. When we experience similar events repeatedly, our brains form a mental structure called an event 'script' (Hudson, Fivush, & Kuebli, 1992). A script includes all of the information that *usually* happens whenever an event is experienced over and over. Even young children can accurately retrieve a script for events with which they are very familiar such as their daycare routine (Hudson & Nelson, 1986). The significance of recalling a script versus an individual occurrence will become apparent in the following sections.

In sum, children can have remarkably good memories (e.g., scripts) but difficulty when describing individual incidents of abuse. The companion of recalling memories of sexual abuse is describing them verbally to detectives. A child may remember the abuse but not verbally describe it, either because they do not want to disclose or are having difficulties putting their memories into words. Figure 1 represents the unique properties of East Asian children's


memories and the mechanisms through which we believe East Asian immigrant children who have been abused are at a disadvantage. We will explain this figure as we discuss how East Asian's 1) Cultural norms, and 2) Language, are not supported in Western legal systems.

### **Culture Differences That Can Impact Memory**

Confucianism has generated a profound impact on the underlying ideology of East Asian culture. Confucianism aimed to promote humanity (ren), righteousness (yi) and virtue (de) to achieve social stability, prosperity, and harmony. Therefore, in accord with the Confucian philosophy, harmony is the highest and the most valuable virtue that individuals should possess as it is essential in maintaining peace in the society and family (Yao, 2000). Confucius had approximately three thousand disciples disseminating the Confucian doctrines (Yao, 2000). For example, Korea, Japan, and Taiwan are greatly influenced by the Confucian philosophy in their value systems and moral principles (Ma & Smith, 1992; Yao, 2000). Thus, given the emphasis of interrelatedness and group solidarity in Confucian ideology and its prevailing influences, the majority of East Asians foster collectivist values. In comparison to the collectivism in East Asia, North Americans endorse individualism, in which individuals are encouraged to be independent of others and pursue the distinctiveness of the self (Markus & Kiyama, 1991).

The ideological differences between East Asians and North Americans have given rise to the cultural variations in individuals' self-construal, which is defined as individuals' perception of the self in the cultural context (Markus and Kitayama, 1991). Self-construal exerts its influence on individuals' thoughts and behaviours through the construct system. According to Kelly (1991), the construct system can guide individuals to construe the surrounding environment. Specifically, each individual's construct system is composed of a set of conceptual elements that are shaped by the broad socio-cultural context. Such a system can channelize

1  
2  
3  
4 individuals' thinking to anticipate, analyze and react to life events in ways that are meaningful to  
5  
6 them and are consistent with how they conceptualize themselves in the embedded environment  
7  
8 (Kelly, 1991). Cultural individualism-collectivism is the major predictor of the dimensions of  
9  
10 individuals' self-construal (Gudykunst et al., 1996). For example, due to the importance of  
11  
12 interpersonal harmony and connectedness in the collectivistic culture (Yao, 2000), those who are  
13  
14 raised in such an environment may tend to view themselves to be inextricably associated with  
15  
16 others, such as in family units. As a result, collectivistic culture encourages individuals to  
17  
18 conform to *interdependent* self-construal (i.e., relational self-construal and collective self-  
19  
20 construal). In contrast, individuals who have been brought up in an individualistic culture may  
21  
22 tend to perceive themselves as a unique self that is independent from others because of Western  
23  
24 societies' emphasis on autonomy and idiosyncrasy (Markus & Kitayama, 1991; Wang &  
25  
26 Conway, 2004; Wang & Leichtman, 2000). Therefore, individualistic culture promotes  
27  
28 individuals to establish independent self-construal (i.e., individualistic self-construal and  
29  
30 autonomous self-construal).  
31  
32  
33  
34  
35  
36  
37

38 Specifically, cultural self-construal plays an important role in affecting the underlying  
39  
40 mechanisms of how individuals perceive, construe, and store information within the brain  
41  
42 (Markus & Kitayama, 1991). In other words, individuals tend to conceptualize themselves in ways  
43  
44 that conform to their cultural values, which will serve as a general guide that directs their overall  
45  
46 memory processes. According to Wang and Ross (2005), "cultural self-construal serves as a  
47  
48 filter for individuals' memories of their life experiences". Thus, the dimensions of self-construal  
49  
50 can orientate individuals' attention to certain information, determine the extent to which they  
51  
52 will engage in elaborative rehearsal of incoming information during memory retention, and  
53  
54 influence the manner in which they recall an experienced event. For instance, events that  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

facilitate social interactions may be more likely to be richly presented, retained, and retrieved by those who have an interdependent self; whereas information that reflects the uniqueness of the self may be more likely to be deeply processed, remembered, and recalled by those who have an independent self (Wang, 2001).

Moreover, recent research has shown that the content and style of parent-child narrative practices is also closely linked to how children remember the past (Wang, 2007; Wang & Leichtman, 2000; Wang, Leichtman, & Davies, 2000). Specifically, researchers have suggested that parents tend to emphasize specific cultural values when reminiscing with their children. In particular, given the emphasis on interpersonal relationships in Eastern cultures, Eastern mothers tend to promote a sense of social hierarchy and obedience to the authority figure (e.g., parents and teachers) in their conversations with children (Wang et al., 2000). However, Western mothers who are instilled with values of autonomy and individuality tend to promote strong emotional attachment with their children in their narratives. Further, the results from Wang's (2007) longitudinal study have shown that Asian mothers' narratives are more repetitive, goal directed, and other-oriented; in contrast, European mothers' narratives are more elaborative, relaxed, and child-oriented (Kulkofsky, Wang, & Hou, 2010; Wang, 2006a, 2007). Generally speaking, culture can drive the focus of mothers' reminiscing, which may determine what information children will internalize as important, and which will be elaborately represented in the child's memory and highly accessible during recall. As a result, the style of maternal reminiscing is also an important factor that predicts how children remember the past<sup>1</sup>.

Due to the diverse construal of the self in the different cultural milieus and the distinctive maternal beliefs and reminiscing practices across races, North Americans differ significantly

---

<sup>1</sup> We are not advocating that fathers have little impact on children's language and memory development, but published research has so far mostly documented maternal reminiscing.

1  
2  
3  
4 from East Asians in their autobiographical remembering. Generally speaking, autobiographical  
5  
6 episodes that focus on the unique moment of the self (e.g., winning a competition and being  
7  
8 praised by others) can strengthen individual idiosyncrasy; therefore, an independent self will  
9  
10 have a stronger memory trace of such episodes than an interdependent self. North Americans  
11  
12 recall more elaborate details that are self-focused; whereas, East Asians retrieve more generic  
13  
14 and routine-based information with an emphasis on social interactions (Wang, 2001, 2009; Wang  
15  
16 & Conway, 2004).  
17  
18  
19  
20

21           These culturally-induced patterns of recall shape children's memories too (Han,  
22  
23 Leichtman & Wang, 1998; Peterson, Wang & Hou, 2009; Wang & Leichtman, 2000; Wang et  
24  
25 al., 2000). For example, Han et al. (1998) compared the level of specificity, the amount of  
26  
27 temporal markers, and descriptive terms in school-aged children's memory recollections across  
28  
29 three nations (America, China, Korea). The results revealed that American children's  
30  
31 recollections included more information about specific events, personal attributes (e.g.,  
32  
33 emotions, feelings and opinions), temporal relationships, and descriptive terms than East Asian  
34  
35 children's recollections.  
36  
37  
38  
39

40           In Wang and Leichtman's (2000) study, they investigated Chinese and American  
41  
42 children's memories about a series of stories. In line with Han et al.'s findings (1998), Wang and  
43  
44 Leichtman (2000) found that Chinese children were more likely to turn the perceived  
45  
46 information into a story that places an emphasis on social connectedness, moral norms, and the  
47  
48 obedience to authority figures. However, American children's recollections of the stories  
49  
50 comprised more details associated with autonomy and the internal attributes of the characters.  
51  
52 Overall, cross-cultural research on children's memory for both experienced life events and  
53  
54 stories has indicated invariant cross-cultural differences (Han et al., 1998; Peterson et al., 2009).  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

That is, East Asian children recall more generic information that is social-oriented; whereas North American children retrieve more specific and individual-oriented memories (see Figure 1).

### **Cultural Differences That Can Impact Disclosure of Sexual Abuse**

Compared to America, Canada has limited resources that provide data pertaining to the influence of ethno-cultural factor on the report rate of Canadian children's sexual abuse incidence. The Canadian Incidence Study of Reported Child Abuse and Neglect (CIS) is the only resource that depicted the characteristics of child maltreatment investigations conducted by child welfare agencies across Canada (Trocmé & Wolfe, 2001). Based on Lavergne, Dufour and Trocmé's analysis of the CIS-2003 data (2008), Asian Canadian children's report rate of sexual abuse incidence is disproportionally low compared to Caucasian children and other visible minorities (e.g., Aboriginal) in Canada. Asian Americans also have a lower reported child maltreatment rate in comparison to other minority groups in America. (Fuhua & Qin, 2009; Futa, Hsu, & Hansen, 2001; Sue, Sue, Sue, & Takeuchi, 1995). Therefore, it is possible that abuse cases involving Asian children are less likely to surface in North America (Fuhua & Qin, 2009).

As shown in Figure 1, the report of sexual abuse for East Asian immigrant children can be hindered in two ways. First, East Asian children are unlikely to spontaneously disclose the abuse to their parents. Second, East Asian parents may feel shameful to report the case to police thus remaining silent, and/or possibly minimizing the seriousness of the allegations.

In Confucian philosophy, maintaining harmony is an overriding goal that one should pursue. Particularly, individuals should cultivate a pro-social character in that one would place considerable weight on others' wellbeing instead of one's own benefits (Yao, 2000). Therefore, self-absorbedness or self-centeredness will disturb the harmonious relationship and result in chaos and conflicts. An instance of abuse can be considered a personal occurrence that consists

of details pertaining to negative feelings and emotions. Such self-oriented information is less likely to be remembered for East Asians because group harmony is expected to outweigh personal needs in East Asian culture (Markus & Kitayama, 1991; Yao, 2000). The essence of cultivating a pro-social character is self-scrutiny. In particular, individuals need to attribute the cause of failure to their own character. Individuals should also be circumspect and conduct self-examination frequently in order to preserve good virtues and improve one's self in sustaining a harmonious society (Yao, 2000). Thus, East Asian children who are victims of child sexual abuse may blame themselves for the abuse and experience tremendous guilt and shame. Moreover, the majority of the perpetrators involved in child sexual abuse in Canada are the child's relatives or have connections with the child's family (Connolly, Chong, Coburn, & Lutgens, 2015). Taken together, child immigrants may suppress their memory of the abuse and be reluctant to disclose the abuse in order to prevent condemnation by parents and, thus, sustain a peaceful family environment.

Some child victims may overcome these barriers and actually report the abuse to their family. However, in these cases, their parents may be hesitant to present the case to authorities as East Asian parents may hold concern that such a negative incident can ruin the family and the victim's reputation and damage relationships with other community members (Futa et al., 2001). Specifically, sexual abuse can be perceived as shameful by East Asian families (Futa et al., 2001). Cohen, Hoshino-Browne, and Leung (2007) discussed the difference between Asian Americans and European Americans in terms of how they interpret emotions. Specifically, there are two types of emotional projection: *egocentric projection* and *relational projection*. Cohen et al. (2007) stated that European Americans tend to engage in egocentric projection in their emotion understanding, in which they perceive others' emotions on the basis of their own

emotions. For example, a person who feels sad will also perceive others as sad. However, Asian Americans interpret others' feelings towards themselves based on their beliefs of associated pairs of emotions (i.e., shame and contempt, anger and fear, sadness and sympathy). In other words, for those who employ relational projection in interpreting others' emotions, how they feel about the self can implicate how others see them. For example, a person who is angry will perceive others to be fearful; a person who is sad will expect others to express sympathy.

Therefore, if a dad feels shameful that his daughter was abused, then he would believe that others would look at their family with contempt. Due to the paramount importance of maintaining a positive self in the social context in collectivistic cultures (Markus & Kiyama, 1991), being perceived with contempt is unacceptable for many East Asian families. As a result, they may simply keep the abuse within the family and prevent the child receiving professional and legal support (Brazelton, 2015; Kenny & McEachern, 2000). According to Fuhua and Qin (2009), East Asian families are more resistant to disclose family issues and receive help from outsiders due to the emphasis of family cohesion. This in turn may result in more stress and more internalized psychological problems for children from collectivistic cultures. Given that the family plays a significant role in the path of disclosure of sexual abuse, it is important for child protection practitioners (e.g., social workers and forensic investigators) to be aware of the impact of family dynamics in a sexual abuse case, understand the significance of their role as outsiders, and employ cultural sensitive procedures during investigations.

### Language Differences Which May Affect the Prosecution of Child Sexual Abuse

Episodic memory is defined as memory of a past event from a particular time and place (Tulving, 1984). The time component is of essence in forming such memory. However, the ability to describe an episode of a past event does not simply involve the retrieval of memories, but also communicating those memories in linguistic terms (Eisenberg, 1985). Children develop a sense of time continually until they are about 9 years old, and their linguistic expression of time follows a predictable pattern. For example, Friedman (1978) found that at age 4, children could describe the sequence of a day's activities. Children tend to use *yesterday* to represent any time in the past and *tomorrow* for any day not today Harner (1982), until they master both around age 5 (Nelson & Fivush, 2004). At age 7, children begin to understand the concept of larger temporal scales such as days of week, months, and seasons in order (Friedman, 1978). Children's ability to provide temporal information regarding an allegation serves many purposes. First, they provide the defendant with opportunity to challenge with an alibi that counter the alleged time reference. Second, children's ability to provide temporal details may serve as an indicator as to their credibility as witnesses (*State vs. Taylor*, 2005). As children may have difficulties providing an absolute time reference, their judgement about relative time reference with respect to a landmark event, such as a birthday or a holiday, may also be questioned (McWilliams, Lyon, & Quas, 2016). For example, children may be asked whether the allegation happened "before or after" their birthday. However, it should be cautioned that many landmark events themselves are recurring in nature, thus children's understanding of "before or after" cannot be interpreted precisely (McWilliams et al., 2016). Taking into consideration that children's capacity in providing temporal references is limited, linguistic cues such as that is perceived as facilitating may not serve the right purpose as they can be easily misinterpreted.


1  
2  
3  
4 In order to convey the time aspect in describing an episodic memory, native English  
5 speaking children need to grasp the various linguistic structures of several tenses: the simple  
6 past, present, and future, present perfect and past perfect tenses (*already, last week*, and so on  
7 (Harner, 1982). Children typically learn past tense through a three-phase acquisition process in  
8 which they first learn by rote, by general rules, and finally exceptions to those rules (Rumelhart  
9 & McClelland (1986). It is not until middle childhood that they fully master the various linguistic  
10 structures of time distinctions (Harner, 1982). Thus, in English, children's ability to recall details  
11 of a particular event in the past is heavily dependent on their temporal knowledge and respective  
12 linguistic abilities to represent such knowledge.  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24

25  
26 Contrary to English, Chinese (Mandarin) is a language without tense morphology; in  
27 other words, temporal reference in Chinese is usually not determined by any systematic  
28 formation of characters or words (see Lin, 2003 for a full review of temporal reference in the  
29 Chinese language). A tense-less sentence in Chinese can be interpreted in many ways based on  
30 the context of a conversation. However, a time reference can be established with the addition of  
31 time adverbs and aspectual markers (grammatical particles added to a sentence that provide  
32 additional temporal information regarding a situation. For example, *le* is an optional particle that  
33 usually follows a verb. "I go [*le*] to school" would indicate a simple past action - I went to school;  
34 Another grammatical particle *zai* could be added to provide a progressive aspect (i.e., *-ing*) to an  
35 action or event "I [*zai*] go to school" - "I'm going to school") (e.g., Klein, Li, & Hendriks, 2000;  
36 Lin, 2003). Despite having these grammatical forms as time indicators, they are not mandatory  
37 components of a complete Chinese sentence nor are they always used when describing a past  
38 event or action. For example, "I go to school" in Chinese has no time reference but contains all  
39 the necessary components of a complete sentence structure. In evaluating children's recall of a  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

1  
2  
3  
4 recurring experience, indicators of episodic information include the use of labels in establishing a  
5  
6 clear instance-specific detail (e.g., “I cried the *first time* I was at the dentist” would indicate a  
7  
8 specific dentist visit), as well as the grammatical tense of children’s report (e.g., “I *went* to  
9  
10 school” would indicate a time in the past). Thus, the non-explicit and often ambiguous indication  
11  
12 of time in a typical Chinese conversation may create additional challenges in the questioning of  
13  
14 children about past experiences in a forensic context.  
15  
16  
17

18  
19 As many previous studies of children’s memory of a repeated event have been conducted  
20  
21 on samples of children whose first language is English, researchers have relied on the labels and  
22  
23 the English grammatical tenses to determine the episodic (specific details from a particular  
24  
25 event) and generic (what usually happens) features of their report. Cross-cultural research has  
26  
27 shown that Euro-American adult participants have a greater tendency to provide more one-time  
28  
29 or specific details spontaneously about their life experience than their Mandarin-speaking (Wang,  
30  
31 2006b). Taking into consideration the unique aspects of the Chinese language, challenges may  
32  
33 arise when Mandarin-speaking children become involved in the forensic process as alleged  
34  
35 victims of sexual abuse. Moreover, as shown in Figure 1, the language style may directly  
36  
37 influence children’s memory style, as a result, they may be at a disadvantage in court because the  
38  
39 law requires Western-style descriptions of individual events, a task that even Western children  
40  
41 find difficult (Roberts & Powell, 2001). In other words, it could be falsely assumed that a  
42  
43 Chinese immigrant child cannot recall specific details of one particular event when, in fact, they  
44  
45 are simply doing so using Chinese language conventions rather than English conventions (e.g.,  
46  
47 Han et al., 1998).  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

### Summary and Conclusions

Given Canada's multicultural approach in establishing a diverse society, it is important to understand how East Asian immigrants perceive and construct information differently than North Americans, and what steps are needed in conducting investigative interviews with immigrants in the Canadian legal system.

We have argued that there are several cultural influences on East Asian child victims of abuse that make it less likely that they will disclose abuse, or be believed and supported if they do. These factors relate mostly to Confucian values of respect for the family. Disclosing abuse could be considered as bringing shame and dishonour to the family and a child's internal beliefs about family may prevent her/him from disclosing. Research has also shown that recantation of alleged abuse is more common when the alleged victim is not supported by their maternal figure (Malloy & Lyon, 2006; Malloy, Lyon, & Quas, 2007).

Even if East Asian children disclose their abuse, the requirements of Western legal systems make it hard for victims to provide the information needed for prosecution. In a typical case involving allegations of child sexual abuse, the Canadian legal system places a high demand on the child to recall each individual instance of the abuse with enough precision to obtain sufficient corroborating evidence in order to make a conviction (Roberts & Powell, 2001). In the absence of the corroborating evidence, the child victim's testimony may not be considered convincing enough to convict the perpetrator (e.g., *R. v. B. (G.)*, 1990). Typically, investigators need detailed accounts of separate incidents, including the time, place, and other details of single incidents. This is a very difficult task for Western children because, even though they recall accurately what they have experienced, they are confused between different incidents (Roberts & Powell, 2001). East Asian children are further prejudiced because the Chinese language does not

lend itself to descriptions of individual and self-focused events. East Asian children may be able to describe their abuse generically (e.g., “He touches me down there”), but generic reports are considered to be less credible than detailed descriptions of individual events (Herlihy, Jobson, & Turner, 2012) and are harder to prosecute. Therefore, the specificity of child victims’ autobiographical recollections of the alleged abuse is positively associated in the legal system with their perceived competence in providing valid testimony. As noted above, the findings from the overall literature have suggested that East Asians tend to recall fewer details in their memory recollections than Westerners (Alea & Wang, 2015).

As Figure 1 shows, the consequences for East Asian immigrant youth who allege that they are victims of abuse (or are suspected victims) are serious. Asian children face an uphill battle to see justice in sexual abuse cases processed through North American courts. Thus, a significant portion of immigrant children may not see their abusers punished. However, an even worse consequence could be the targeting of East Asian children as potential victims of abuse. If prosecution of child sexual abuse of East Asian child victims is rare, perpetrators of abuse may choose to ‘groom’ this population given the low chance of prosecution.

It is important that legal and child welfare professionals are made aware of how cultural differences can have serious impacts on criminal investigations. A good first step would be to disseminate knowledge about the unique characteristics that East Asian children bring with them when they immigrate. Consultation with Mandarin speakers from Mandarin-speaking regions of East Asia would also be helpful when children’s allegations are ambiguous. For example, it may be ambiguous whether the child alleges that abuse has happened once or multiple times. A Mandarin translator can advise an interviewer about when and how to clarify this with the child.

1  
2  
3  
4 Knowledge about the cultural values of East Asian families might also be helpful when  
5  
6 there are merely suspicions of abuse, or when a child has recanted. Bronfenbrenner's family  
7  
8 ecology model (Bronfenbrenner, 1977) clarifies the many direct and indirect influences that can  
9  
10 affect children's behaviour. A child may not fully disclose the abuse if, in their culture, it would  
11  
12 bring shame on a family; a child may recant if the mother is unsupportive; a child may not  
13  
14 disclose abuse for fear that they will be labeled as homosexual. All these things are influences  
15  
16 from the child's cultural experiences and can affect what they say in an interview. Interviewers  
17  
18 can use this knowledge as they progress through the case.  
19  
20  
21  
22

23  
24 It is important to ensure that Mandarin-speaking East Asians are employed as  
25  
26 investigative interviewers. An interviewer who has experience of Asian and Western cultures  
27  
28 may be more sophisticated at interpreting children's narratives and behaviour, as well as the  
29  
30 behaviour of family members. These recommendations are easy to implement and do not impose  
31  
32 any financial hardship or difficulty to police services in Canada. We hope that this paper will  
33  
34 expose the potential dangers when interviewing children from a different culture. All children are  
35  
36 inherently disadvantaged in Western legal systems because they may be asked to do tasks that  
37  
38 are difficult even for adults. The cultural norms and values of East Asian immigrants may make  
39  
40 justice particularly unlikely for child victims of abuse. Language norms and vocabulary may also  
41  
42 provide some barriers to effective prosecution and we have focused in particular on the Mandarin  
43  
44 language. Knowledge and consideration of these values may improve the safety and mental  
45  
46 health of unfortunate victims; children who should be protected.  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65

## References

- Alea, N., & Wang, Q. (2015). Going global: the functions of autobiographical memory in cultural context. *Memory (Hove, England)*, 23(1), 1. doi:10.1080/09658211.2014.972416
- Brazelton, J. F. (2015). The Secret Storm: Exploring the Disclosure Process of African American Women Survivors of Child Sexual Abuse Across the Life Course. *Traumatology*. doi:10.1037/trm0000047
- Brubacher, S.P., Bala, N.C., Roberts, K., & Price, H. (2016). Investigative Interviewing of Witnesses and Victims in Canada (pp. 245-255). In D. Walsh, G.E. Oxburgh, A. Redlich, & T. Myklebust, (Eds.). *International Developments and Practices in Investigative Interviewing and Interrogation, Volume I*. Routledge, UK.
- Brubacher, S. P., Powell, M. B., & Roberts, K. P. (2014). Recommendations for interviewing children about repeated experiences. *Psychology, Public Policy, And Law*, 20(3), 325-335. doi:10.1037/law0000011
- Brubacher, S. P., Roberts, K. P., & Powell, M. (2012). Retrieval of Episodic Versus Generic Information: Does the Order of Recall Affect the Amount and Accuracy of Details Reported by Children About Repeated Events? *Developmental Psychology*, 48(1), 111-122. doi:10.1037/a0025864
- Bronfenbrenner, U. (1977). Toward an experimental ecology of human development. *American Psychologist*, 32(7), 513-531. doi:10.1037/0003-066X.32.7.513
- Cohen, D., Hoshino-Browne, E., & Leung, A. K.-y. (2007). Culture and the Structure of Personal Experience: Insider and Outsider Phenomenologies of the Self and Social World. In M. P. Wanna (Ed.), *Advances in Experimental Social Psychology* (Vol. 39, pp. 41). San Diego, CA Elsevier.

- 1  
2  
3  
4 Connolly, D. A., Chong, K., Coburn, P. I., & Lutgens, D. (2015). Factors Associated with Delays  
5  
6 of Days to Decades to Criminal Prosecutions of Child Sexual Abuse. *Behavioral Sciences*  
7  
8 & the Law, 33(4), 546-560. doi:10.1002/bsl.2185  
9  
10
- 11 Eisenberg, A. R. (1985). Learning to describe past experiences in conversation\*. *Discourse*  
12  
13 *Processes*, 8(2), 177-204.  
14  
15
- 16 Friedman, W. J. (1978). Development of time concepts in children. *Advances in child*  
17  
18 *development and behavior*, 12, 267-298.  
19  
20
- 21 Fuhua, Z., & Qin, G. (2009). Child Maltreatment Among Asian Americans. *Child Maltreatment*,  
22  
23 14(2), 207-224. doi:10.1177/1077559508326286  
24  
25
- 26 Futa, K. T., Hsu, E., & Hansen, D. J. (2001). Child Sexual Abuse in Asian American Families:  
27  
28 An Examination of Cultural Factors That Influence Prevalence, Identification, and  
29  
30 Treatment. *Clinical Psychology: Science and Practice*, 8(2), 189-209.  
31  
32 doi:10.1093/clipsy.8.2.189  
33  
34
- 35 Gudykunst, W. B., & et al. (1996). The Influence of Cultural Individualism- Collectivism, Self  
36  
37 Construals, and Individual Values on Communication Styles across Cultures. *Human*  
38  
39 *Communication Research*, 22(4), 510-543.  
40  
41
- 42 Han, J. J., Leichtman, M. D., & Wang, Q. (1998). Autobiographical memory in Korean, Chinese,  
43  
44 and American children. *Developmental Psychology*, 34, 701-713.  
45  
46
- 47 Harner, L. (1982). Talking about the past and the future. *The developmental psychology of time*,  
48  
49 141-169.  
50  
51
- 52 Herlihy, J., Jobson, L., & Turner, S. (2012). Just Tell Us What Happened to You:  
53  
54 Autobiographical Memory and Seeking Asylum. *Applied Cognitive Psychology*, 26(5),  
55  
56 661-676. doi:10.1002/acp.2852  
57  
58  
59  
60  
61  
62  
63  
64  
65

- Hudson, J. A., Fivush, R., & Kuebli, J. (1992). Scripts and episodes: The development of event memory. *Applied Cognitive Psychology*, 6(6), 483-505. doi:10.1002/acp.2350060604
- Hudson, J., & Nelson, K. (1986). Repeated encounters of a similar kind: Effects of familiarity on children's autobiographic memory. *Cognitive Development*, 1(3), 253-271.  
doi:10.1016/S0885-2014(86)80004-1
- Kelly, A. G. (1991). *The psychology of personal constructs*. London ; New York: London ; New York : Routledge in association with the Centre for Personal Construct Psychology.
- Kenny, M. C., & McEachern, A. G. (2000). Racial, ethnic, and cultural factors of childhood sexual abuse: A selected review of the literature. *Clinical Psychology Review*, 20(7), 905-922. doi:10.1016/S0272-7358(99)00022-7
- Klein, W., Li, P., & Hendriks, H. (2000). Aspect and assertion in Mandarin Chinese. *Natural Language & Linguistic Theory*, 18(4), 723-770.
- Kulkofsky, S., Wang, Q., & Hou, Y. (2010). Why I remember that: The influence of contextual factors on beliefs about everyday memory. *Memory & Cognition*, 38(4), 461-473.
- Lamb, M. E., Orbach, Y., Hershkowitz, I., Esplin, P. W., & Horowitz, D. (2007). A structured forensic interview protocol improves the quality and informativeness of investigative interviews with children: A review of research using the NICHD Investigative Interview Protocol. *Child abuse & neglect*, 31(11), 1201-1231.
- Lavergne, C., Dufour, S., Trocmé, N., & Larrivée, M.-C. (2008). Visible Minority, Aboriginal and Caucasians Children investigated by Canadian Child protective services. *Child Welfare*, 87(2), 59-76.
- Lin, J.-w. (2003). Temporal Reference in Mandarin Chinese. *Journal of East Asian Linguistics*, 12(3), 259-311. doi:10.1023/a:1023665301095


- 1  
2  
3  
4 Ma, L.-C., & Smith, K. (1992). Social correlates of Confucian ethics in Taiwan. *Journal of*  
5  
6 *Social Psychology, 132*(5), 655.  
7  
8
- 9 Malloy, L. C., & Lyon, T. D. (2006). Caregiver Support and Child Sexual Abuse: Why Does It  
10  
11 Matter? *Journal of Child Sexual Abuse, 15*(4), 97-103. doi:10.1300/J070v15n04\_06  
12  
13
- 14 Malloy, L. C., Lyon, T. D., & Quas, J. A. (2007). Filial Dependency and Recantation of Child  
15  
16 Sexual Abuse Allegations. *Journal of the American Academy of Child & Adolescent*  
17  
18 *Psychiatry, 46*(2), 162-170. doi:10.1097/01.chi.0000246067.77953.f7  
19  
20
- 21 Markus, H. R., & Kitayama, S. (1991). Culture and the Self: Implications for Cognition,  
22  
23 Emotion, and Motivation. *Psychological Review, 98*(2), 224-253.  
24  
25
- 26 McWilliams, K., Lyon, T. D., & Quas, J. A. (2016). Maltreated Children's Ability to Make  
27  
28 Temporal Judgments Using a Recurring Landmark Event. *Journal of interpersonal*  
29  
30 *violence, 0886260516645812*.  
31  
32
- 33 Nelson, K., & Fivush, R. (2004). The emergence of autobiographical memory: a social cultural  
34  
35 developmental theory. *Psychological review, 111*(2), 486.  
36  
37
- 38 Peterson, C., Wang, Q., & Hou, Y. (2009). When I Was Little: Childhood Recollections in  
39  
40 Chinese and European Canadian Grade School Children. *Child Development, 80*(2), 506-  
41  
42 518. doi:10.1111/j.1467-8624.2009.01275.x  
43  
44
- 45 Pipe, M.-E., Orbach, Y., Lamb, M. E., Abbott, C. B., & Stewart, H. (2013). Do cases outcomes  
46  
47 change when investigative interviewing practices change? *Psychology, Public Policy,*  
48  
49 *and Law, 19*(2), 179-190. doi:10.1037/a0030312  
50  
51  
52
- 53 Powell, M. B., & Thomson, D. M. (1996). Children's memory of an occurrence of a repeated  
54  
55 event: Effects of age, repetition, and retention interval across three question types. *Child*  
56  
57 *Development, 67*(5), 1988-2004. doi:10.2307/1131605  
58  
59  
60  
61  
62  
63  
64  
65

R. v. B.(G.), (1990) 2 S.C.R. 3.

Roberts, K.P., Brubacher, S.P., Price, H.L., & Powell, M.B. (2011). Practice narratives (pp.129-145). In Lamb, M.E., La Rooy, D., Katz, C., & Malloy, L. *Children's testimony: A Handbook of psychological research and forensic practice*. Wiley-Blackwell

Roberts, K. P., & Cameron, S. C. (2015). Observations from Canadian practitioners about the investigation and prosecution of crimes involving child and adult witnesses. *Journal Of Forensic Psychology Practice, 15*(1), 33-57. doi:10.1080/15228932.2015.997611

Roberts, K. P., & Powell, M. B. (2001). Describing Individual Incidents of Sexual Abuse: A Review of Research on the Effects of Multiple Sources of Information on Children's Reports. *Child Abuse & Neglect: The International Journal, 25*(12), 1643-1659.

Roberts, K. P., & Powell, M. B. (2006). The consistency of false suggestions moderates children's reports of a single instance of a repeated event: Predicting increases and decreases in suggestibility. *Journal of Experimental Child Psychology, 94*(1), 68-89. doi:10.1016/j.jecp.2005.12.003

Roberts, K. P., & Powell, M. B. (2007). The roles of prior experience and the timing of misinformation presentation on young children's event memories. *Child Development, 78*(4), 1137-1152. doi:10.1111/j.1467-8624.2007.01057.x

Rischke, A. E., Roberts, K. P., & Price, H. L. (2011). Using spaced learning principles to translate knowledge into behavior: Evidence from investigative interviews of alleged child abuse victims. *Journal Of Police And Criminal Psychology, 26*(1), 58-67. doi:10.1007/s11896-010-9073-8

- Rumelhart, D. E., & McClelland, J. L. (1986). On learning the past tenses of English verbs. In E. R. David, L. M. James, & C. P. R. Group (Eds.), *Parallel distributed processing: explorations in the microstructure of cognition, vol. 2* (pp. 216-271): MIT Press.
- State v. Taylor, 116 360 (2005).
- Sue, S., Sue, D. W., Sue, L., & Takeuchi, D. T. (1995). Psychopathology Among Asian Americans: A Model Minority? *Cultural Diversity and Mental Health, 1*(1), 39-51.  
doi:10.1037/1099-9809.1.1.39
- Thierry, K. L., & Spence, M. J. (2002). Source-monitoring training facilitates preschoolers' eyewitness memory performance. *Developmental Psychology, 38*(3), 428-437.  
doi:10.1037/0012-1649.38.3.428
- Trocmé, N., Fallon, B., MacLaurin, B., Sinha, V., Black, T., Fast, E., et al. (2010). CIS-2008: Executive Summary. In Public Health Agency of Canada (Ed.), *Canadian Incidence Study of Reported Child Abuse and Neglect – 2008: Major findings* (pp. 1-7). Ottawa, ON: Minister of Public Works and Government Services Canada.
- Trocmé, N., Wolfe, D. (2001). *Canadian Incidence Study of Reported Child Abuse and Neglect*. Retrieved from <http://www.phac-aspc.gc.ca/publicat/cissr-ecirc/index-eng.php>
- Tulving, E. (1984). Precis of elements of episodic memory. *Behavioral and Brain Sciences, 7*(02), 223-238.
- Wang, Q. (2001). Culture Effects on Adults; Earliest Childhood Recollection and Self-Description: Implications for the Relation Between Memory and the Self. *Journal of Personality and Social Psychology, 81*(2), 220-233. doi:10.1037/0022-3514.81.2.220
- Wang, Q. (2006a). Culture and the Development of Self-Knowledge. *Current Directions in Psychological Science, 15*(4), 182-187.

- 1  
2  
3  
4 Wang, Q. (2006b). Earliest recollections of self and others in European American and Taiwanese  
5  
6 young adults. *Psychological Science*, 17(8), 708-714.  
7  
8  
9 Wang, Q. (2007). Remember when you got the big, big bulldozer? mother- child reminiscing  
10  
11 over time and across cultures. *Social Cognition*, 25(4), 455-471.  
12  
13  
14 Wang, Q. (2009). Once upon a time: Explaining cultural differences in episodic specificity.  
15  
16 *Social and Personality Psychology Compass*, 3(4), 413-432.  
17  
18  
19 Wang, Q., & Conway, M. A. (2004). The Stories We Keep: Autobiographical Memory in  
20  
21 American and Chinese Middle- Aged Adults. *Journal of Personality*, 72(5), 911-938.  
22  
23 doi:10.1111/j.0022-3506.2004.00285.x  
24  
25  
26 Wang, Q., & Leichtman, M. D. (2000). Same Beginnings, Different Stories: A Comparison of  
27  
28 American and Chinese Children's Narratives. *Child Development*, 71(5), 1329-1346.  
29  
30  
31 Wang, Q., Leichtman, M. D., & Davies, K. I. (2000). Sharing memories and telling stories:  
32  
33 American and Chinese mothers and their 3- year- olds. *Memory (Hove, England)*, 8(3),  
34  
35 159.  
36  
37  
38 Wang, Q., & Ross, M. (2005). What we remember and what we tell: The effects of culture and  
39  
40 self-priming on memory representations and narratives. *Memory*, 13, 594-606.  
41  
42  
43 Yao, X. (2000). *An introduction to Confucianism*: New York : Cambridge University Press,  
44  
45 2000.  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65


Figure 1. The mechanisms through which East Asian immigrant children may be disadvantaged in the Canadian legal system.

1  
2  
3  
4  
5  
6  
7  
8  
9  
10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65