

Regular Article

Social-cognitive mechanisms in the cycle of violence: Cognitive and affective theory of mind, and externalizing psychopathology in children and adolescents

Charlotte Heleniak¹ and Katie A. McLaughlin²

¹Department of Psychology, Columbia University, New York, NY, USA and ²Department of Psychology, Harvard University, Cambridge, MA, USA

Abstract

Children who are victims of interpersonal violence have a markedly elevated risk of engaging in aggressive behavior and perpetrating violence in adolescence and adulthood. Although alterations in social information processing have long been understood as a core mechanism underlying the link between violence exposure and externalizing behavior, scant research has examined more basic social cognition abilities that might underlie this association. To that end, this study examined the associations of interpersonal violence exposure with cognitive and affective theory of mind (ToM), core social-cognitive processes that underlie many aspects of social information processing. In addition, we evaluated whether difficulties with ToM were associated with externalizing psychopathology. Data were collected in a community-based sample of 246 children and adolescents aged 8–16 who had a high concentration of exposure to interpersonal violence. Violence exposure was associated with lower accuracy during cognitive and affective ToM, and the associations persisted after adjusting for co-occurring forms of adversity characterized by deprivation, including poverty and emotional neglect. Poor ToM performance, in turn, was associated with externalizing behaviors. These findings shed light on novel pathways that increase risk for aggression in children who have experienced violence.

Keywords: adversity, aggression, externalizing, theory of mind, violence

(Received 7 March 2018; revised 18 March 2019; accepted 31 March 2019)

Exposure to violence in childhood is a powerful predictor of psychopathology across the lifespan (Green et al., 2010; Keyes et al., 2012; McLaughlin et al., 2012; Molnar, Buka, & Kessler, 2001; Ward, Flisher, Zissis, Muller, & Lombard, 2001). In particular, violence exposure in childhood is a strong predictor of aggressive behavior in childhood, adolescence, and adulthood (Bingenheimer, 2005; Dodge, Bates, & Pettit, 1990; McCloskey & Lichter, 2003; Widom, 1989), especially when violence exposure occurs within the family. Current estimates indicate that approximately one in four US children have been exposed to some form of maltreatment or domestic violence in their lifetime (Finkelhor, Turner, Shattuck, & Hamby, 2013), highlighting the critical need to identify mechanisms underlying the cycle of violence.

Social information processing deficits have frequently been studied as a key mechanism linking violence exposure with aggression and violence perpetration (Dodge, Pettit, Bates, & Valente, 1995; Dodge et al., 1990; Weiss, Dodge, Bates, & Pettit, 1992). Social information processing is comprised of a variety

of specific processes that are relevant for interpreting and responding to social behavior in other people, particularly in ambiguous social situations—including attention to and encoding of relevant social cues, interpretations of those cues, access to appropriate behavioral responses, and understanding of the consequences and desirability of different behavioral responses (Crick & Dodge, 1994, 1996). Existing evidence suggests that exposure to harsh discipline and family violence can influence each of these processes, producing elevated risk for externalizing problems later in development (Dodge et al., 1990; Dodge et al., 1995; Weiss et al., 1992). Prior research on this topic has largely relied on children's verbal or written responses to specific vignettes or videotaped social scenarios to evaluate these social information processing mechanisms. To date, scant research has examined other social cognition abilities related to social information processing and that might be altered following interpersonal violence exposure. The current research addresses this gap in knowledge by examining whether theory of mind—a core social cognitive ability that is central to many aspects of social information processing, particularly interpretations of social behavior and attributions about the intentions driving that behavior—is altered in children who have been exposed to violence within the family. Identification of social-cognitive processes that are influenced by exposure to violence has the potential to reveal novel mechanisms in the cycle of violence and provide new targets for interventions directed at reducing externalizing psychopathology (Smith, 2006).

Author for correspondence: Charlotte Heleniak, Department of Psychology, Columbia University, 1190 Amsterdam Ave, New York, NY 10027, Email: ch2799@columbia.edu

Cite this article: Heleniak C, McLaughlin KA (2020). Social-cognitive mechanisms in the cycle of violence: Cognitive and affective theory of mind, and externalizing psychopathology in children and adolescents. *Development and Psychopathology* 32, 735–750. <https://doi.org/10.1017/S0954579419000725>

Theory of mind refers to the ability to infer another person's thoughts, beliefs, intentions, and feelings (Baron-Cohen, Leslie, & Frith, 1985; Perner, 1991; Wellman, 1992). Recent evidence suggests that theory of mind considers both a cognitive component, which involves understanding other's thoughts, intentions, and beliefs, and an affective component, which involves understanding other's feelings (Sebastian, Fontaine, et al., 2012), and the neural networks underlying cognitive and affective theory of mind are at least partially dissociable (Kalbe et al., 2010; Shamay-Tsoory & Aharon-Peretz, 2007). Children who experience violence within the family environment exhibit an information processing style that prioritizes the identification of social threat (McLaughlin & Lambert, 2017; Pollak, Cicchetti, Hornung, & Reed, 2000; Pollak & Kistler, 2002; Pollak & Sinha, 2002; Pollak & Tolley-Schell, 2003; Shackman & Pollak, 2005; Shackman, Shackman, & Pollak, 2007); this pattern reflects an adaptation that likely facilitates safety when growing up in an environment characterized by danger. Although work on social information processing biases suggests that exposure to violence within the family leads children to attribute hostile intent to other's behavior more frequently than among children without a history of violence exposure (Dodge et al., 1995; Dodge et al., 1990; Weiss et al., 1992), it is possible that more basic aspects of theory of mind are also influenced by these experiences. Because children living in violent households must focus on salient concerns regarding threat and safety, interpretations of social behavior may be focused primarily on determining whether someone has hostile intent or not, constraining the range of possibilities considered when evaluating the thoughts, beliefs, and intentions of others. As a result, children living in violent environments may have fewer opportunities to consider the full range of internal experiences of others, hindering the development of cognitive theory of mind. When these challenges in perspective-taking are paired with the well-established difficulties in identifying and understanding emotional cues in others that have been observed among children who have experienced family violence (e.g. Pollak et al., 2000; Pollak & Kistler, 2002; Pollak & Sinha, 2002), this may produce particularly pronounced differences in affective theory of mind. Indeed, a growing body of evidence indicates that children who have experienced violence perform more poorly on tasks assessing both cognitive and affective theory of mind than children who have never experienced violence (Barahal, Waterman, & Martin, 1981; Burack et al., 2006; Cicchetti, Rogosch, Maughan, Toth, & Bruce, 2003; O'Reilly & Peterson, 2015; Pears & Fisher, 2005).

Initial evidence suggests that children exposed to violence have worse performance on cognitive theory of mind tasks than children who have never experienced violence, demonstrating difficulty with false belief understanding—the ability to understand that others may have inaccurate beliefs about the world based on knowledge that differs from one's own (Cicchetti et al., 2003; O'Reilly & Peterson, 2015; Pears & Fisher, 2005). This prior research has been conducted largely with young children, as cognitive theory of mind develops rapidly during the preschool period (Wellman, Cross, & Watson, 2001), and it indicates that associations between family violence and difficulties in this domain of social cognition emerge early in childhood. O'Reilly and Peterson (2015) additionally tested children up to age 13 in their sample, providing preliminary indication that problems with cognitive theory of mind in children exposed to violence could persist into adolescence. Similarly, family violence exposure has been negatively associated with performance on Chandler's

Bystander Cartoons Test across childhood and adolescence (Burack et al., 2006). This task involves narrating a cartoon sequence, first from the perspective of the main character, and then it requires the child to set aside knowledge of the full sequence of events to re-tell the story from a bystander character's perspective. Although a weakness of this study design is an over-reliance on children's verbal abilities and memory, these findings provide further evidence that family violence may disrupt cognitive theory of mind ability well into adolescence. It is important to note that many studies of maltreatment and cognitive theory of mind have included children who were abused or neglected (Cicchetti et al., 2003; O'Reilly & Peterson, 2015), or they included an even wider range of adverse experiences such as abuse, neglect, lack of supervision, and exposure to domestic violence (Burack et al., 2006). This heterogeneity in sample composition makes it difficult to isolate the specific role of violence versus other types of childhood adversity on cognitive theory of mind. Cicchetti et al., (2003) conducted the only study that examined the relative influence of adversity types separately, finding that physical abuse, but not neglect, predicted poor cognitive theory of mind. This finding suggests that there may be specificity in the association of violence, as opposed to other types of adversity, with cognitive theory of mind development in children, although greater research is needed to confirm this pattern.

Adolescents exhibit worse performance on tasks of affective theory of mind than adults, suggesting that this ability follows a more protracted developmental course than cognitive theory of mind, which largely develops in early childhood (Wellman et al., 2001). Relatively little research has examined the association between family violence exposure and the affective component of theory of mind. Three studies have found that children who experienced family violence were less accurate on tasks wherein they were directed to predict the emotion of a story character whose expectations were or were not met (O'Reilly & Peterson, 2015; Pears & Fisher, 2005), a puppet who acted in a way that was either emotionally congruent or incongruent to how a child would likely react in a similar situation (Pears & Fisher, 2005), and a puppet whose affect slowly changed from the beginning to the end of a story (Barahal et al., 1981). Surprisingly, no studies to date have examined associations between violence exposure and affective theory of mind in adolescents, despite evidence that affective theory of mind continues to develop throughout adolescence (Sebastian, Fontaine, et al., 2012). This study will be the first to examine associations of violence exposure and other forms of childhood adversity with both cognitive and affective theory of mind in a large sample comprised of both children and adolescents.

Children who are less able to understand the thoughts, beliefs, intentions, and emotions of others may be more likely to engage in externalizing behavior than children with better abilities in these domains. If a child is sensitive to early warning signs of violence, for example a menacing expression from a caregiver or an unprompted remark from a stranger, he or she will be poised to enact behavioral strategies to promote safety. Detection of danger, real or imagined, is likely to be reinforced over time when safety-seeking behavior is facilitated and anticipated threat is either avoided through escape or prevented through aggression. Although this pattern represents an adaptation in dangerous environments, a proclivity to perceive threats of violence in safe social contexts may ultimately predispose children to engage in a variety of externalizing behaviors. These children may become so distracted by signs of danger they have difficulty attending to schoolwork, chores, and social interactions. They may break rules more

frequently because they misunderstand or distrust the directions of authority figures. These children may also act aggressively in an unnecessary bid for self-protection. Indeed, there has been extensive theoretical speculation that deficits in social cognition underlie antisocial and aggressive behavior in youth (Blair, 2005; Davidson, Putnam, & Larson, 2000; Herpertz & Sass, 2000; Hoffman, 2001; Raine, Venables, & Mednick, 1997; Zahn-Waxler, Cole, Welsh, & Fox, 1995). Initial evidence for weaker cognitive theory of mind ability among children who are aggressive has emerged from several studies of false-belief understanding (Malti, Gasser, & Gutzwiller-Helfenfinger, 2010; Olson, Lopez-Duran, Lunkenheimer, Chang, & Sameroff, 2011; Renouf et al., 2010; Shakoor et al., 2012). Research examining the question of whether aggression is associated with affective theory of mind in youth is both limited and mixed. One study has examined this relationship among toddlers, finding that bullying was positively associated with emotion recognition and identification of relevant contextual causes of emotions but not with recognition of mixed emotions and hiding of emotions (Belacchi & Farina, 2010). However, a neuroimaging study of 47 adolescent boys with and without significant conduct problems found no significant association between diagnosis and behavioral performance on an affective theory of mind task (Sebastian, McCrory, et al., 2012). Notably, this study will be the first to examine the association of cognitive and affective theory of mind with externalizing symptoms and associated mental health problems, specifically oppositional defiant disorder and conduct disorder, in girls and boys across childhood and adolescence.

A final goal of our study was to evaluate whether interpersonal violence exposure has a unique association with theory of mind in children and adolescents or whether other types of adversity also exhibit a similar pattern of association. Childhood adversity is defined as “exposure during childhood or adolescence to environmental circumstances that are likely to require significant psychological, social, or neurobiological adaptation by an average child and that represent a deviation from the expectable environment” (McLaughlin, 2016, p. 363). These adverse experiences encompass a broad range of severe and chronic negative experiences ranging from abuse and neglect to institutionalization, poverty, and parental mental illness, and they have been linked to an equally broad range of deleterious long-term mental and physical health consequences (e.g., Cicchetti & Rogosch, 2001; Cicchetti & Toth, 2005; Felitti et al., 1998; Green et al., 2010; McLaughlin et al., 2012). Despite evidence that interpersonal violence and other forms of adversity influence social-cognitive processes, the pattern of results is highly variable across types of adversity. For example, although both neglected and physically abused children show atypical patterns of emotion perception, evidence suggests that neglected children show discrimination difficulty across many emotions, whereas abused children tend to show a specific pattern of overidentification of anger (Pollak et al., 2000). As such, a critical next step in this area of research is to identify how specific aspects of social-cognitive processing are disrupted as a result of specific forms of adversity. Recent conceptual models (McLaughlin & Sheridan, 2016; McLaughlin, Sheridan, & Lambert, 2014) argue for the importance of distinguishing between experiences of threat that involve harm or threat of harm (i.e., exposure to violence, physical and sexual abuse) and experiences of deprivation that involve an absence of expected material and emotional inputs from the environment (i.e., neglect, institutional rearing, poverty) and their downstream consequences on developmental outcomes. Building on that

framework, this study will specifically examine the associations of abuse and domestic violence, clear forms of potential threat to a child’s physical integrity, with theory of mind and its role in increasing risk for externalizing symptoms and psychopathology related to aggression.

The current study examines behavioral performance during cognitive and affective theory of mind as a potential pathway linking exposure to interpersonal violence with externalizing psychopathology in children and adolescents. This cross-sectional study will provide a necessary first step in demonstrating the plausibility of our model, one we hope to substantiate in further longitudinal research. The following hypotheses will be examined. First, we expect that violence exposure (including abuse and domestic violence) will be associated with slower reaction times and lower accuracy during both cognitive and affective conditions of a theory of mind task. Second, we expect that these differences in performance on cognitive and affective theory of mind will be associated with greater externalizing problems primarily characterized by aggression, and the overall results will help to explain the association between violence exposure and externalizing psychopathology. Finally, we expect that associations of interpersonal violence with performance on cognitive and affective theory of mind tasks will persist while controlling for adversities reflecting material and emotional deprivation, including poverty and emotional neglect, respectively, demonstrating a specific influence of violence on theory of mind.

Method

Sample

Children aged 8–16 years and a parent or guardian were recruited to participate in a study examining child trauma exposure, emotion regulation, and psychopathology. A total of 262 children aged 8–16 years were enrolled into the study. Exposure to maltreatment and other inclusion and exclusion criteria were assessed during the first study visit along with several behavioral tasks and self-report measures. Children and caregivers were recruited for participation at schools, after-school and prevention programs, adoption programs, food banks, shelters, parenting programs, medical clinics, and the general community in Seattle, Washington between January 2015 and June 2017. Recruitment efforts were targeted at recruiting a sample with variation in exposure to maltreatment-related trauma. To do so, we recruited from neighborhoods with high levels of violent crime, from clinics that served a predominantly low-SES catchment area, and agencies that work with families who have been victims of violence (e.g., domestic violence shelters, programs for parents mandated to receive intervention by Child Protective Services). Inclusion criteria for the maltreated group included exposure to physical, sexual, or emotional abuse or direct witnessing of domestic violence. Children in the control group were matched to children in the maltreated group on age, sex, and handedness; inclusion criteria required an absence of exposure to maltreatment or other forms of significant interpersonal violence. Exclusion criteria included an IQ score less than 80, presence of pervasive developmental disorder, active psychotic symptoms or mania, active substance abuse, and presence of safety concerns. Of the 262 children enrolled in the first study visit, three were excluded from all analyses due to: low IQ ($n = 1$), presence of pervasive developmental disorder ($n = 1$), and presence of psychotic symptoms and drug abuse ($n = 1$). Thirteen participants were excluded because they did not complete

the theory of mind task. The total sample size for the present analysis was 246 children and adolescents (mean age = 12.61, $SD = 2.60$; 46.7% girls). Approximately 26.0% of the sample identified as Black ($n = 64$), 11.8% as Hispanic/Latino ($n = 29$), 11.4% as Asian ($n = 28$), 40.7% as White ($n = 100$), and 10.2% as members of other racial/ethnic groups ($n = 25$).

During the first study visit, participants and a caregiver completed assessments of violence exposure, maltreatment, and symptoms of psychopathology; children and adolescents additionally completed the theory of mind task. A subsample of participants ($n = 168$) completed two additional study visits, one of which involved an MRI (which is not the focus of the current report). Only maltreated children who had experienced interpersonal violence within the family (i.e., physical or sexual abuse, domestic violence exposure) were eligible for continued participation in the MRI portion of the study. For those children completing an MRI, a clinical interview was also completed to evaluate the presence of mental disorders. Analyses with externalizing disorders as the outcome variable use this smaller sample. Both the first and second study visits took place in a university psychology laboratory an average of 46 days apart.

All procedures were approved by the Institutional Review Board at the University of Washington. Written informed consent was obtained from legal guardians; children provided written assent. Maltreatment not previously reported to the relevant authorities was reported to Child Protective Services using standard clinical procedures. Children with active safety concerns were not enrolled in the study. See Table 1 for sociodemographic characteristics of the sample.

Procedure

Children completed a task assessing both cognitive and affective components of theory of mind during the first study visit (Figure 1). This task has been used in prior research on theory of mind with older children and adolescents (Sebastian, Fontaine, et al., 2012). Stimuli were 30 cartoons depicting a story that appeared in three frames. Before each trial, an instruction screen with the text “*What happens next?*” appeared for 3 seconds. One cartoon then appeared in sequence, with each of the three frames displayed for 2 seconds before the next frame appeared (6 seconds total). Following presentation of the cartoon, two response options appeared and participants were asked to select the appropriate conclusion to the story depicted in the cartoon using a key press response. There was no time limit within which they had to make a response. The cartoons were divided into three conditions: cognitive theory of mind, affective theory of mind, and physical causality. Trials in the cognitive theory of mind condition required children to interpret the thoughts, beliefs, and intentions of the characters in the story, whereas trials in the affective theory of mind condition required children to interpret how one character was likely to respond emotionally to another character. In contrast, physical causality cartoons simply required children to understand cause and effect relationships (e.g., that sunshine will cause snow to melt) but did not require understanding of the mental states of other people. The physical causality condition is typically included as control condition for neuroimaging studies (Sebastian, Fontaine, et al., 2012) but is of no interest to the study questions examined here. These trials were included because we wanted to use a task that has been previously validated in the age range of our sample and it was unclear how removing these trials might alter performance on the conditions of interest. The order of cartoon

presentation was randomized across participants. Cognitive and affective theory of mind accuracy scores reflect the proportion of correctly answered items within each respective condition. Reaction time scores were calculated by averaging the participants’ response times across items within each condition.

Measures

Maltreatment exposure

We used a multi-informant, multimethod approach for assessing exposure to child maltreatment. Children completed two interview measures with a trained member of our research team to assess child maltreatment experiences and exposure to interpersonal violence: the Childhood Experiences of Care and Abuse (CECA) Interview (Bifulco, Brown, & Harris, 1994) and the Violence Exposure Scale for Children-Revised (VEX-R) (Raviv et al., 2001; Raviv, Raviv, Shimoni, Fox, & Leavitt, 1999). The CECA assesses caregiving experiences, including physical and sexual abuse and emotional neglect. We modified the interview to ask parallel questions about witnessing domestic violence (i.e., directly observing violence directed at a caregiver). Inter-rater reliability for maltreatment reports is excellent, and validation studies suggest high agreement between siblings on maltreatment reports (Bifulco, Brown, Lillie, & Jarvis, 1997). The VEX-R assesses the frequency of exposure to different forms of violence. Children are presented with a cartoon and caption depicting a child of the same sex witnessing a type of violence (e.g., “*Chris sees a person slap another person really hard.*”) and experiencing that same type of violence (e.g., “*A person slaps Chris really hard.*”). Children are then asked to report how frequently they have witnessed or experienced that type of violence (e.g., “*How many times have you seen a person slap another person really hard?*” “*How many times has a person slapped you really hard?*”) on a Likert scale ranging from 0 (*Never*) to 3 (*Lots of times*). We added follow-up questions for each item that was endorsed to gather additional information (e.g., the perpetrator, age of onset). The VEX-R demonstrates good reliability, and it has been validated with children as young as second grade (Raviv, et al., 2001; Raviv, et al., 1999).

Children also completed two self-report measures: the Childhood Trauma Questionnaire (CTQ) (Bernstein, Ahluvalia, Pogge, & Handelsman, 1997) and the UCLA PTSD Reaction Index (PTSD-RI) (Steinberg, Brymer, Decker, & Pynoos, 2004). The CTQ is a 28-item scale that assesses the frequency of maltreatment during childhood, including physical, sexual, and emotional abuse. Validated thresholds for exposure to physical, sexual, and emotional abuse (Walker et al., 1999) were applied here in evaluating abuse exposure based on the CTQ. The CTQ has excellent psychometric properties including internal consistency, test-retest reliability, and convergent and discriminant validity with interviews and clinician reports of maltreatment (Bernstein, et al., 1997; Bernstein, Fink, Hondelsman, Foote, & Lovejoy, 1994). To adapt this measure for children under the age of 12, a trained experimenter read the items aloud to ensure that the child understood the questions and the responses. The PTSD-RI includes a trauma screen that assesses exposure to numerous traumatic events, including physical abuse, sexual abuse, and domestic violence, and this measure additionally assesses PTSD symptoms. The PTSD-RI has good internal consistency and convergent validity (Steinberg et al., 2013).

Caregivers completed three self-report measures: the Conflict Tactics Scale-Parent Child Version (CTS) (Straus, Hamby,

Table 1. Distributions of demographic and deprivation information, means and standard error of age, theory of mind task performance, externalizing symptoms, and proportion and standard error of ODD and CD diagnoses by violence group

	No Violence		Physical or Sexual Abuse		Emotional Abuse		Domestic Violence	
	(n = 123)		(n = 121)		(n = 76)		(n = 94)	
Demographics	Mean	(SD)	Mean	(SD)	Mean	(SD)	Mean	(SD)
Age	12.36	2.58	12.81	2.65	13.09	2.72	12.81	2.59
	%	n	%	n	%	n	%	n
Sex (Female)	44.7	55	46.3	56	55.3	42	46.8	44
Measures	Mean	(SE)	Mean	(SE)	Mean	(SE)	Mean	(SE)
ToM Performance								
Cognitive theory of mind								
Accuracy	.95	.01	.92	.01	.91	.02	.92	.01
Reaction Time (ms)	5204.10	205.64	4983.63	214.79	4942.03	253.27	4929.89	221.79
Affective theory of mind								
Accuracy	.94	.01	.92	.01	.89	.02	.92	.01
Reaction Time (ms)	4326.91	167.40	4679.58	231.19	4673.32	310.97	4473.88	259.47
CBCL/YSR								
Externalizing	51.54	.81	62.39	.82	63.59	.98	62.57	.99
KSADS	Proportion	(SE)	Proportion	(SE)	Proportion	(SE)	Proportion	(SE)
Oppositional Defiant Disorder	.04	.02	.07	.04	.08	.05	.07	.05
Conduct Disorder	.01	.01	.03	.02	.04	.03	.04	.03
Deprivation								
Poverty	17.1	21	37.2	45	27.6	21	39.4	37
Emotional Neglect	7.3	9	37.2	45	57.9	44	45.7	43

Finkelhor, Moore, & Runyan, 1998), the Juvenile Victimization Questionnaire (JVQ) lifetime caregiver report (Finkelhor, Hamby, Ormrod, & Turner, 2005), and the caregiver version of the PTSD-RI. The CTS includes 22 items assessing caregiver responses to child disobedience or misbehavior in the past year. Caregivers indicate how frequently they have used each strategy (e.g., shook him/her) on a Likert scale ranging from 0 (*This has never happened*) to 6 (*more than 20 times in the past year*), and they can also indicate if they have used the strategy in the past but not in the last year. The CTS has adequate reliability and good discriminant and construct validity (Straus, et al., 1998). The JVQ includes 34 items assessing exposure to crime, child maltreatment, peer and sibling victimization, sexual victimization, and witnessing and indirect victimization, and it has excellent psychometric properties, including test-retest reliability and construct validity (Finkelhor, et al., 2005). Caregivers endorsed whether their child had experienced each event in his/her lifetime. Caregivers also completed the trauma screen included in the PTSD-RI, described above. A trained interviewer followed up with caregivers who endorsed any form of abuse or domestic violence to gather additional information about the experience.

Children were classified as experiencing physical or sexual abuse if abuse was endorsed by the child (on the CECA interview, PTSD-RI trauma screen, or above the validated CTQ threshold)

or parent (on the CTS, JVQ, or PTSD-RI trauma screen). A total of 121 children (49.2%) experienced physical or sexual abuse. Inter-rater reliability was good for child and caregiver reports (82.0% agreement; kappa = .62). Exposure to emotional abuse (on the CECA, or above the validated CTQ threshold) and domestic violence (on the VEX-R interview or PTSD-RI trauma screen) was determined based on child report only. A total of 76 children (30.9%) reported experiencing emotional abuse, and 94 (38.2%) reported witnessing domestic violence. For the children exposed to violence, we created a categorical variable to reflect whether they had experienced one, two, or all three kinds of violence. Among these children ($n = 123$), 42.3% ($n = 52$) were exposed to one type of violence, 19.6% ($n = 28$) were exposed to two types of violence, and 35.0% ($n = 43$) were exposed to all three types of violence. Finally, we used the total score on the VEX-R as a continuous variable to reflect the frequency of exposure to all forms of violence experienced by each child.

Externalizing psychopathology

During the first study visit, children and caregivers completed the Youth Self-Report (YSR) and Child Behavior Checklist (CBCL) (Achenbach, 1991). The YSR/CBCL scales are among the most widely used measures of youth emotional and behavioral problems, and both use extensive normative data to generate

Figure 1. Theory of Mind Task. Cognitive and affective theory of mind were assessed using a task designed to be developmentally appropriate for children and adolescents (Sebastian, Fontaine, et al., 2012). Participants viewed cartoon stories and were asked to select the appropriate ending. Some trials require the ability to imagine another person's thoughts or beliefs (cognitive) and others require the ability to imagine another's feelings (affective). A control condition simply requires understanding of physical causal relationships (e.g., heat melts snow).

age-standardized estimates of symptom severity. Although originally designed for youth 11 to 18 years of age, multiple studies have demonstrated the reliability and validity of the YSR among younger children (Ebesutani, Bernstein, Martinez, Chorpita, & Weisz, 2011; Kolko & Kazdin, 1993; Yeh & Weisz, 2001). Self-reported psychopathology was assessed using the broad-band externalizing scale, comprised of rule-breaking behavior (e.g., "I don't feel guilty after doing something I shouldn't.") and aggressive behavior (e.g., "I physically attack people.") subscales. The externalizing scale has demonstrated validity in discriminating between youths with and without psychiatric disorders (Achenbach, 1991; Chen, Faraone, Biederman, & Tsuang, 1994; Seligman, Ollendick, Langley, & Baldacci, 2004). We used the highest T-score from the parent or child report for this measure.

Clinical interviews were completed with children and caregivers in the subsample ($n = 168$) who completed the second study visit. Specifically, we administered the Kiddie Schedule for Affective Disorders and Schizophrenia (KSADS—Present and Lifetime Version (Kaufman et al., 1997). Here, we focused on disruptive behavior disorders that are associated with aggressive behavior, including oppositional defiant disorder (ODD) and conduct disorder (CD). Oppositional defiant disorder was assessed only by caregiver report, and both children and caregivers reported on CD. Diagnostic thresholds were applied based on DSM-IV, as the DSM-5 version was not yet available when we began the study. Current CD and ODD diagnoses were included in this study. A total of 6 children (4%) met criteria for CD, and a total of 10 children met criteria for ODD (6%), consistent with population prevalence estimates of these disorders (Nock, Kazdin, Hiripi, & Kessler, 2007; NSCH, 2007; NSCH, 2012;

Perou et al., 2013). Clinical interviews were conducted by a licensed clinician, doctoral graduate student, or full-time study staff with extensive diagnostic and clinical training. Diagnoses were reviewed and confirmed by a licensed clinician who supervised all clinical interviewing procedures.

Deprivation

Caregivers provided information about total household income that was used to assess whether the family was living in poverty, a measure of material deprivation. The income-to-needs ratio was calculated by dividing total household income by the 2015 U.S. census-defined poverty line for a family of that size, with a value less than one indicating that a family was living below the poverty line. This ratio was used to create a dichotomous poverty variable indicating whether the participant met criteria for living in poverty. Emotional deprivation was assessed using an eight item self-report measure assessing the frequency of neglectful parenting behaviors that is embedded in the CECA interview (Bifulco, Bernazzani, Moran, & Jacobs, 2005). This measure was completed separately in reference to neglectful behaviors on the part of each caregiver for children living with two caregivers. We elected to use this measure rather than the emotional neglect subscale of the CTQ because this measure more closely aligns with accepted definitions of neglect (Straus & Kantor, 2005) by assessing neglectful behaviors (e.g., "She would leave me unsupervised before the age of 10."), unlike the CTQ, which focuses largely on appraisals (e.g., "My family was a source of strength and support."). Participants who reported levels greater than predefined cutoff scores (Bifulco et al., 2005) for either parent were classified as emotionally neglected.

Statistical analysis

We evaluated the role of theory of mind ability as a potential mechanism linking interpersonal violence exposure to externalizing psychopathology using several methods. First, we examined associations of violence exposure with externalizing psychopathology using univariate analysis of covariance (ANCOVA) for continuous symptom scores and logistic regression for diagnostic outcomes. We examined several forms of interpersonal violence: exposure to physical or sexual abuse, emotional abuse, and domestic violence, as well as a continuous variable reflecting the total frequency of violence exposure in the child's life. Next, we examined the associations of each of the three interpersonal violence variables with performance on the theory of mind task (i.e., cognitive and affective accuracy and reaction time) using ANCOVA for dichotomous exposure variables and linear regression for frequency of violence exposure. We additionally used multivariate analysis of covariance (MANCOVA) to test whether there were differences in cognitive and affective theory of mind accuracy and reaction time among children exposed to one, two, or three kinds of violence (the independent categorical variable). We then examined the associations of accuracy and reaction time on the theory of mind task with externalizing symptoms using linear regression and with diagnostic outcomes using logistic regression. Finally, we conducted a mediation analysis with SPSS software using the PROCESS test (Hayes, 2013), a standard bootstrapping approach that provides confidence intervals for indirect effects in statistical mediation estimated from 1000 resamples of the data (Preacher & Hayes, 2008), to determine whether poor theory of mind performance mediated the association of violence exposure with externalizing psychopathology. The PROCESS test of mediation is particularly advantageous as it employs a bootstrapping method to address non-normal data distributions, accepts dichotomous dependent variables, and it is particularly suited to small sample sizes (Preacher & Hayes, 2008). When zero is not included in the lower and upper endpoints of the bias-corrected bootstrap confidence interval provided by PROCESS, the indirect effect is interpreted as significant.

Following the analysis of our three main models, we conducted several hypothesis-driven sensitivity analyses. First, we examined whether other adversities unrelated to threat exposure—including poverty and child-reported emotional neglect—were associated with theory of mind performance and whether they were significant after controlling for violence exposure. When covarying violence exposure, we used a dichotomous variable indicating whether participants had experienced any physical abuse, sexual abuse, emotional abuse, or domestic violence. Second, we examined whether associations between violence and accuracy and reaction time during cognitive and affective theory of mind remained significant after controlling for these other forms of adversity.

We also conducted several exploratory analyses. Given the wide age range of the sample and age differences in theory of mind across development (Sebastian, Fontaine, et al., 2012), we examined the effects of age on theory of mind performance. We also evaluated (a) whether the associations of violence exposure with theory of mind varied by age by creating interaction terms between the age and violence exposure variables and (b) whether the associations of theory of mind with psychopathology varied by age by creating interaction terms between age and theory of mind performance. We used linear regression to test whether the interaction terms predicted outcome measures (i.e., theory

of mind and externalizing psychopathology, respectively) using standard methods (Hayes & Matthes, 2009).

In all models predictors were mean-centered to ensure that effects were always within the range of the data and to reduce multicollinearity (Hayes, Glynn, & Hude, 2012). Age and sex were controlled for in all models, given established age and sex-related differences in both violence exposure and externalizing psychopathology. All analyses were conducted using SPSS software Version 19.

Results

Descriptive statistics

Table 1 provides the means and standard deviations of all measures separately by group. Table 2 provides the zero-order correlations among all measures of violence exposure, other adversities, covariates, cognitive and affective theory of mind, and externalizing psychopathology.

Interpersonal violence exposure and externalizing psychopathology

We observed strong and consistent associations between exposure to violence and externalizing psychopathology. Physical and sexual abuse, emotional abuse, domestic violence exposure, and the frequency of violence exposure were all strongly associated with our continuous measure of externalizing problems ($r = .38-.54$, all $p < .001$; see Table 2). Exposure to violence was also associated with externalizing disorder diagnoses, particularly ODD. Specifically, physical and sexual abuse (odds ratio [OR] = 12.18, $p = .021$), emotional abuse (OR = 4.33, $p = .039$), and domestic violence (OR = 5.31, $p = .024$) were each associated with an elevated probability of ODD (see Table 2). None of these exposures were associated with conduct disorder. Frequency of violence exposure, however, was significantly associated with both ODD (OR = 1.09, $p = .018$) and conduct disorder (OR = 1.08, $p = .028$), such that each additional point on the violence exposure total score was associated with an 8% and 9% increase in the likelihood of ODD and conduct disorder symptoms, respectively.

Interpersonal violence exposure and theory of mind

Cognitive theory of mind

Although performance was generally high on the cognitive theory of mind task, violence was associated with task accuracy across multiple forms of exposure (Figure 2). Specifically, accuracy on cognitive theory of mind was lower among children who experienced physical or sexual abuse, $F(1, 245) = 5.38$, $p = .021$, and emotional abuse, $F(1, 245) = 7.71$, $p = .006$, than among children who never experienced each form of violence (Table 1). The frequency of exposure to violence was also associated with worse performance on cognitive theory of mind, $\beta = -0.24$, $p < .001$. Exposure to domestic violence and exposure to more than one type of violence were not significantly associated with cognitive theory of mind accuracy. Violence exposure was not significantly associated with reaction time during cognitive theory of mind.

Affective theory of mind

Accuracy was also relatively high on the affective theory of mind task. Despite generally good performance across the entire

Table 2. Correlations of violence exposure, theory of mind task performance, and externalizing symptoms and diagnoses^a

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1. Age	—														
2. Sex	.12	—													
3. Poverty	-.09	-.14*	—												
4. Emotional Neglect	.11	.09	.10	—											
5. Physical or Sexual Abuse	.08	-.01	.30**	.32**	—										
6. Emotional Abuse	.12	.11	.05	.54**	.45**	—									
7. Domestic Violence	.06	.01	.27**	.41*	.40**	.40**	—								
8. Violence Frequency	.32**	-.05	.17**	.39**	.50**	.53**	.44**	—							
9. Cognitive ToM Accuracy	.17**	.06	-.06	-.11	-.13*	-.15*	-.11	-.17**	—						
10. Cognitive ToM Reaction Time	-.39**	-.13	.07	-.05	-.04	-.04	-.05	-.10	-.28**	—					
11. Affective ToM Accuracy	-.01	.07	.03	-.05	-.09	-.19**	-.03	0.19*	.61**	-.06	—				
12. Affective ToM Reaction Time	-.28**	-.22**	.06	-.03	.08	.05	-.01	.03	-.20**	.49**	-.22**	—			
13. Externalizing Symptoms	.01	-.01	.21**	.32**	.54**	.43**	.38**	.44**	-.16*	.04	-.15*	.16*	—		
14. Oppositional Defiant Disorder	-.23**	-.09	.20*	.25**	.22**	.16*	.20**	.09	.01	.06	.01	.06	.35**	—	
15. Conduct Disorder	.07	-.03	.04	.13	.11	.10	.10	.25**	-.09	.01	-.17*	-.03	.25**	.10	—

^a Bivariate Pearson correlations estimated using two-tailed significance tests.

* $p \leq .05$. ** $p \leq .01$.

Figure 2. Mean cognitive theory of mind accuracy by type of violence exposure. Note: Children were not classified into distinct groups, therefore some overlap exists among children represented by each of the violence bars.

sample, differences in affective theory of mind accuracy emerged as a function of violence exposure (Figure 3). In particular, children who experienced emotional abuse performed significantly worse on affective theory of mind than children who had never experienced that form of interpersonal violence, $F(1, 245) = 9.84, p = .002$, (Table 1). There was also a significant main effect of exposure to more than one kind of violence on affective theory of mind accuracy, $F(1, 123) = 4.93, p = .009$, such that children exposed to two (mean(SD) = 0.87(0.19)) and three (mean(SD) = 0.90(0.16)) types of violence were significantly less accurate at affective theory of mind than children exposed to only one type of violence (mean(SD) = 0.96(0.07)). We re-ran our analysis of the association between emotional abuse and affective theory of mind accuracy while covarying exposure to physical or sexual abuse and domestic violence. The association remained significant, $F(1, 245) = 8.39, p = .004$, suggesting that it is not driven by exposure to other kinds of violence. We also observed an association between frequency of violence exposure and accuracy on affective theory of mind, $\beta = -0.20, p = .003$, such that greater exposure frequency was associated with worse performance. Neither physical and sexual abuse nor domestic violence was associated with affective theory of mind accuracy. Violence

exposure was not significantly associated with reaction time during affective theory of mind.

Theory of mind and externalizing psychopathology

Cognitive theory of mind

Lower accuracy and slower reaction time during cognitive theory of mind were each associated with externalizing problems, though not with diagnoses of ODD or conduct disorder (Table 3).

Affective theory of mind

Lower accuracy during affective theory of mind was significantly associated with higher levels of externalizing problems and greater odds of meeting criteria for conduct disorder (Table 3). Reaction time during affective theory of mind was significantly associated with higher levels of externalizing behavior but not with diagnoses of ODD or conduct disorder (Table 3).

Indirect Effects

We tested indirect effects using a multiple mediator approach. Specifically, we examined performance on cognitive and affective

Figure 3. Mean affective theory of mind accuracy by type of violence exposure. Note: Children were not classified into distinct groups, therefore some overlap exists among children represented by each of the violence bars.

Table 3. Cognitive and affective theory of mind task performance and externalizing problems

	Highest CBCL or YSR T-Score ^a	KSADS Current Diagnosis ^b	
	Externalizing β	Conduct Disorder OR	Oppositional Defiant Disorder OR
Cognitive theory of mind			
Accuracy	-0.17**	0.04	8.58
Reaction time (ms)	0.05	1.00	1.00
Affective theory of mind			
Accuracy	-0.15*	0.01*	4.74
Reaction time (ms)	0.18**	1.00	1.00

^a Linear regressions controlling for age and sex.

^b Logistic regressions controlling for age and sex.

* $p \leq .05$. ** $p \leq .01$.

theory of mind simultaneously as mediators of the associations between violence exposure and externalizing psychopathology. We only included mediators that were associated with violence exposure in each model. We examined a total of three indirect effects models: (a) the indirect effects of physical and sexual abuse on externalizing symptoms through cognitive theory of mind accuracy, (b) the indirect effect of emotional abuse on externalizing symptoms through cognitive and affective theory of mind accuracy, and (c) the indirect effect of frequency of violence exposure on externalizing symptoms through cognitive and affective theory of mind accuracy. We did not include a domestic violence model as no association was observed between domestic violence and cognitive and affective theory of mind performance. Although exposure to violence occurred at an earlier point in development than our theory of mind assessment, because theory of mind and externalizing psychopathology are measured at only one time point, caution is warranted in interpretation of these mediation results as providing evidence for theory of mind as a mechanism linking violence exposure and externalizing problems (Maxwell & Cole, 2007).

In our first model, we found a significant indirect effect of physical and sexual abuse on externalizing problems through cognitive theory of mind performance (95% CI [0.051, 1.084]). The indirect effects of emotional abuse and frequency of violence exposure on externalizing problems through cognitive and affective theory of mind performance did not reach statistical significance. These findings suggest that relative reductions in the ability to understand the thoughts and intentions of others is a potential mechanism linking physical and sexual abuse with externalizing problems in children and adolescents.

Sensitivity analyses

Deprivation-related adversities and theory of mind

Poverty. Poverty was not significantly associated with reaction time or accuracy during cognitive or affective theory of mind, either in bivariate analysis or when controlling for violence exposure.

Emotional neglect. Emotional neglect was not significantly associated with reaction time during cognitive theory of mind or with

accuracy or reaction time during affective theory of mind. Children who reported being emotionally neglected were less accurate at cognitive theory of mind than children who had never experienced emotional neglect, $F(1, 245) = 4.50, p = .040$. This association was no longer significant when controlling for violence exposure. Associations between emotional neglect and cognitive theory of mind reaction time and affective theory of mind reaction time and accuracy were also not significant when controlling for violence exposure measured dichotomously. To ensure sensitivity of these analyses, we reran them controlling for all four primary violence exposure variables together and in four separate models and still found no significant associations.

Interpersonal violence and theory of mind—controlling for emotional neglect and poverty

To determine whether violence exposure was associated with theory of mind over and above the effects of other co-occurring forms of adversity reflecting deprivation, we conducted two sets of sensitivity analyses. In the first, we adjusted for poverty, which is well established to be associated not only with increased risk for violence exposure but also deprivation in material, emotional, and cognitive domains (see McLaughlin, Sheridan, & Lambert, 2014; Sheridan & McLaughlin, 2014; 2016 for reviews). A total of 17 participants declined to provide information on family income, which reduced our sample size for these analyses. Adjusting for poverty had no effect on the associations of violence exposure with cognitive and affective theory of mind performance. All associations that were significant without inclusion of poverty as a covariate remained statistically significant (see Supplemental Table 1).

We additionally completed a more stringent sensitivity analysis adjusting for exposure to emotional neglect, which is a more extreme form of deprivation. Notably, after adjustment for exposure to emotional neglect, violence exposure continued to be associated with both cognitive and affective theory of mind performance. The only meaningful differences were that the association of physical and sexual abuse with cognitive theory of mind accuracy was reduced to trend-level significance, and domestic violence was no longer associated with cognitive theory of mind accuracy. All other associations were unchanged (see Supplemental Table 1).

Exploratory analyses

Variation by age

Age was associated with higher theory of mind accuracy, $\beta = 0.17, p = .009$, and faster reaction times, $\beta = -0.38, p < .001$, during the cognitive condition of the task. Age was also associated with faster affective theory of mind reaction times, $\beta = -0.26, p < .001$. Interactions between age and violence were added to regression models examining the associations between violence and theory of mind performance. None of these interactions were statistically significant (Supplemental Table 2). Age was also associated with greater likelihood of being diagnosed with oppositional defiant disorder ($OR = 5.31, p = .024$). Interactions between age and theory of mind performance were added to each of the models examining theory of mind performance and externalizing psychopathology to determine whether associations varied by age. In no cases did these interactions reach statistical significance (Supplemental Table 3).

Discussion

Prior research has documented that interpersonal violence exposure in childhood is a powerful predictor of externalizing problems across the lifespan (Bingenheimer, 2005; Dodge et al., 1990; McCloskey & Lichter, 2003; Widom, 1989). Although deficits in social information processing have been demonstrated to be a core mechanism in this association (e.g., Dodge et al., 1990; 1995), few studies have investigated forms of social cognition related to social information processing deficits, such as theory of mind. Furthermore, prior research examining social cognitive abilities following adversity has largely ignored whether associations are due specifically to violence exposure versus other forms of adversity, such as emotional neglect and poverty, with notable exceptions (Cicchetti et al., 2003). The current study addressed these gaps in the literature by examining whether interpersonal violence influences cognitive and affective theory of mind in ways that may ultimately contribute to externalizing behavior in a community-based sample of children and adolescents with a high concentration of exposure to interpersonal violence. Although it is not possible to establish that alterations in theory of mind are preceded and driven by violence exposure rather than inherited traits in a cross-sectional study, our findings contribute to accumulating evidence that theory of mind development is strongly affected by nonheritable environmental factors (Cutting & Dunn, 1999; Hughes et al., 2005). First, we found that exposure to interpersonal violence was associated with altered theory of mind performance, including greater difficulty understanding thoughts, beliefs, and intentions of others (i.e., cognitive theory of mind) as well as lower accuracy when predicting emotional states of others (i.e., affective theory of mind) in a variety of social situations. Second, difficulty across these domains was associated with externalizing psychopathology. Finally, worse performance on cognitive and affective theory of mind mediated the association between many measures of violence exposure with externalizing psychopathology. Importantly, this pattern of results was nearly identical after controlling for co-occurring forms of adversity reflecting material and emotional deprivation. Taken together, these findings suggest that atypical theory of mind development may be an additional social cognitive mechanism that contributes to risk for externalizing problems among children who have experienced interpersonal violence.

Consistent with our hypotheses and a great deal of prior research (e.g., Bingenheimer, 2005; Cicchetti & Toth, 2005; McLaughlin et al., 2012), we found strong associations of interpersonal violence exposure with externalizing problems in children and adolescents. More covert, nonviolent forms of rule-breaking behaviors are quite common among children exposed to violence (Miller, Wasserman, Neugebauer, Gorman-Smith, & Kamboukos, 1999; Mrug & Windle, 2010). Although it may be adaptive to distrust the demands of authority figures following prior experiences with dangerous individuals, oppositional behavior is likely to arouse frustration and rejection in otherwise safe school and home environments. Higher engagement in aggressive behavior also likely reflects a developmental adaptation to a dangerous environment. For children growing up in environments characterized by threat, reacting with aggression may be a strategy intended to promote safety. However, a tendency to engage in these behaviors is particularly problematic for a number of reasons. First, and most obvious, adolescent aggressive behavior is associated with a wide range of negative interpersonal, educational, legal, and health outcomes (Huesmann, Dubow, &

Boxer, 2009; Kokko & Pulkkinen, 2000). Second, a tendency to behave aggressively is likely to provoke a similar response in others. Indeed, bidirectional relationships have been observed between children's aggressive behavior and both peer victimization and harsh parenting (Anderson, Lytton, & Romney, 1986; Brunk & Henggeler, 1984; Reijntjes et al., 2011). As a result, children who develop externalizing behaviors create more opportunities for revictimization, a well-established finding among youths who have experienced violence (Classen, Paresh, & Aggarwal, 2005; Desai, Arias, Thompson, & Basile, 2002; Hosser, Raddatz, & Windzio, 2007). This is particularly concerning because the risk for virtually all forms of psychopathology, including externalizing psychopathology, increases with each traumatic experience (Copeland, Keeler, Angold, & Costello, 2007; McLaughlin et al., 2012). Thus, while aggressive and rule-breaking responses may emerge in order to promote safety in the short-term they have many deleterious long-term outcomes. Identifying the mechanisms through which interpersonal violence may alter how children interact with their social environment in ways that increase risk for externalizing problems is of critical importance. Here, we provide evidence that a fundamental social cognitive ability—theory of mind—may play a meaningful role in these associations.

Children in our sample who experienced many forms of interpersonal violence demonstrated difficulty with the cognitive component of theory of mind, which involves understanding others' thoughts, beliefs, and intentions. This finding is in line with a growing body of research that has largely been conducted on younger samples of children (Barahal et al., 1981; Burack et al., 2006; Cicchetti et al., 2003; O'Reilly & Peterson, 2015; Pears & Fisher, 2005). We extend this prior research by demonstrating that violence produces an atypical pattern of cognitive theory of mind well into adolescence. While all forms of violence exposure were unassociated with reaction time during cognitive theory of mind, physical and sexual abuse was associated with lower accuracy when identifying other peoples' thoughts and intentions across different contexts. Moreover, the overall frequency of violence exposure was strongly associated with cognitive theory of mind performance, suggesting that children who experience more frequent interpersonal violence are particularly likely to have difficulty with cognitive theory of mind. These associations remained consistent for most forms of violence exposure even after accounting for deprivation-related adversities, including poverty and emotional neglect. Although emotional neglect was associated with cognitive theory of mind, this association was no longer significant after adjusting for exposure to violence. These findings suggest that difficulties with cognitive theory of mind are largely driven by exposure to threatening early environments rather than by experiences of poverty and emotional neglect. What might explain this pattern? One possibility is that children exposed to more chronic violence become hypersensitive to potential cues of hostile intentions, a positive adaptation that facilitates the quick decision making necessary for escaping from or responding to dangerous individuals (Dodge et al., 1990; Pollak & Kistler, 2002). Although advantageous in dangerous circumstances, the tendency to assume that others are harboring malevolent thoughts and plans may undermine children's ability to learn antecedents to neutral and prosocial behaviors. As a result, these children can fail to accurately predict other peoples' thoughts and intentions in a variety of safe contexts. Indeed, extensive evidence suggests that children exposed to violence exhibit these types of hostile attribution biases (Dodge et al.,

1990; 1995; Weiss et al., 1992). Another possibility is that children who experience violence have less experience with perspective taking. Caregivers who engage in abusive and violent behaviors frequently model inappropriate emotional and behavioral responses, and children raised in these environments likely have few opportunities to observe adaptive perspective taking. A growing body of research also suggests that parents of children raised in neighborhoods with higher rates of violence exposure are more likely to limit their children's social activities in order to limit exposure to more violence (Garbarino, Kostelny, & Dubrow, 1991; Letiecq & Koblinsky, 2004). This parenting practice is protective in dangerous areas, yet it may inadvertently restrict exposure to a wide range of interpersonal peer and adult interactions that could stimulate theory of mind development.

In addition to difficulties with cognitive theory of mind, we found that children who have experienced violence also performed more poorly at affective theory of mind, which required them to understand how another person might feel in a specific context. This pattern of poor performance during affective theory of mind was specific to threat-related adversity (i.e., violence exposure), was unrelated to poverty and emotional neglect, and remained similar with respect to associations with violence even after controlling for these deprivation-related adversities. Moreover, emotional abuse and the total frequency of violence exposure were the adversities that had the strongest associations with affective theory of mind. How might interpersonal violence, and emotional abuse in particular, alter affective theory of mind? Violence typically reflects an emotional reaction that is inappropriate to the situation at hand. Over time, repeated encounters with extreme negative emotion and difficulty controlling behavioral responses to those emotions may alter children's views about the situations that trigger negative emotions, the intensity of these emotions, and appropriate corresponding behavior. As a result, we would expect that children who have routinely experienced violence would have more difficulty with affective theory of mind. Here, we found that poor performance on affective theory of mind in children was associated with greater frequency of violence exposure. These findings extend those of a prior study showing that young children who were bullied had more difficulty identifying relevant contextual causes of emotions (Belacchi & Farina, 2010). Children who experienced emotional abuse also had particular difficulty with the affective theory of mind task. Because emotional abuse involves subjecting children to threats of violence and emotional cruelty, it is unsurprising that this form of maltreatment may limit a child's ability to understand and predict a broader range of prosocial emotions in others.

Our second goal was to examine whether atypical performance across cognitive and affective theory of mind accounted for greater levels of externalizing behavior and conduct problems in children. Although children and adolescents with high levels of externalizing problems performed just as quickly as children who were not aggressive when considering the thoughts, intentions, and beliefs of others, they were less accurate at cognitive theory of mind. This finding builds upon prior research linking difficulties in cognitive theory of mind with aggression in younger children (Cicchetti et al., 2003; O'Reilly & Peterson, 2015; Pears & Fisher, 2005) by demonstrating that this association persists well into adolescence. Consistent with expectations, we also found that lower accuracy predicting how others might be feeling across a variety of social situations was associated with greater levels of externalizing problems and higher likelihood of receiving a conduct disorder diagnosis. Slower reaction times during affective

theory of mind were also associated with greater levels of externalizing behavior. These findings extend the literature by highlighting the potential importance of difficulties with the affective dimension of theory of mind for children with a variety of externalizing psychopathology symptoms, a topic that has been studied infrequently. Our finding is consistent with the limited existing evidence that children and adolescents with conduct problems exhibit problems not only with cognitive but also affective forms of theory of mind (Hughes, Dunn, & White, 1998). This pattern is also broadly consistent with the well-documented difficulties with social information processing observed among children with externalizing problems (Dodge et al., 1990), which often emerge in situations where the intentions and emotions of others are ambiguous or unclear. Anticipation of negative interpersonal consequences, specifically the victim's immediate negative emotions and the resulting negative judgment from peers and adults, provides a strong rationale for inhibiting rule breaking and aggression. Failure to anticipate these consequences may contribute to externalizing behavior in adolescents with theory of mind deficits. However, not all youth with impairments in perspective taking behave aggressively. For example, a sizable proportion of children and adolescents with autism spectrum disorders are not aggressive (Kanne & Mazurek, 2011). The specific pattern of cognitive difficulties characterized by difficulty understanding the intentions and feelings of others paired with a tendency to assume hostile emotions and intentions in ambiguous social situations (i.e., hostile attribution bias; Dodge et al., 1990; Molano, Jones, Brown, & Aber, 2013; Pornari & Wood, 2010) may differentiate children whose difficulties with theory of mind contribute to risk for aggressive behavior from those who do not become aggressive. As a result of their inaccurate predictions of others' thoughts and feelings, these children may also need more time to consider why people are feeling contrary to their expectations in any given situation.

Our findings suggest that alterations in cognitive and affective theory of mind represent a plausible mechanism that may contribute to risk for externalizing problems among children who have experienced violence. It is possible that difficulties with cognitive and affective theory of mind may contribute to the well-established social information processing biases that have previously been identified as a mechanism in the cycle of violence (Dodge et al., 1990; 1995). Moreover, our indirect effects models indicate that difficulty accurately predicting others' intentions and emotions might represent a vulnerability factor for a broader range of externalizing behaviors that emerge specifically after exposure to forms of early adversity that involve a high degree of threat (i.e., violence exposure) but not following exposure to material and emotional deprivation. For children who experience violence, the most critical time to accurately evaluate other people's mental states occurs when there is a possibility that someone is hostile or threatening. Developing hypersensitivity to cues that someone may be angry or hostile is a positive adaptation to living in dangerous environments, alerting children to seek safety either by escaping or responding aggressively for self-protection. Attunement to what other people are thinking or feeling during more routine interactions may be far less important for adapting to an environment characterized by threat. Indeed a small number of studies indicate that children exposed to interpersonal violence exhibit impairments in social cognition and emotion perception characterized by high sensitivity to hostility in others yet insensitivity to other types of emotions and cognitions (Barahal et al., 1981; Bowen & Nowicki, 2007; Cicchetti et al.,

2003; Elbedour, Baker, & Charlesworth, 1997; Pollak et al., 2000; Pollak & Kistler, 2002; Pollak & Sinha, 2002; Pollak & Tolley-Schell, 2003; Shackman & Pollak, 2005; Smetana, Kelly, & Twentyman, 1984). Together with our findings, these patterns suggest that hypersensitivity to threat and hostility in others comes at the expense of understanding the full range of intentions, beliefs, and emotions that other people experience among children who have experienced violence. Although this pattern of social information processing may promote safety in dangerous environments, it also appears to confer risk for externalizing problems.

Our findings should be interpreted with caution given the following limitations. First, these data are cross-sectional, which precludes us from examining deficits in theory of mind and changes in externalizing and conduct problems over time or making strong conclusions about the role of theory of mind as a mechanism in the cycle of violence. For this reason, we interpret the results of the indirect effects models with caution. An important next step will be to replicate these findings in longitudinal studies, which we intend to do once the longitudinal portion of this study is complete. Second, children and adolescents may have been motivated to under-report their own aggressive behavior (e.g., Cantwell, Lewinsohn, Rohde, & Seeley, 1997). However, this limitation was addressed by including parent reports of aggression and externalizing symptoms and parent diagnostic interview data. Third, the theory of mind task was originally designed for use in a neuroimaging study (Sebastian, Fontaine, et al., 2012), where constrained variability in task accuracy is advantageous, to ensure neural processes are specific to the cognitive processes of interest. Indeed, our sample generally performed near ceiling on this task, suggesting it may not be capturing the more complex social situations requiring perspective taking that are relevant for older children and adolescents. At the same time, poor performance on this task likely reflects particularly severe impairment in theory of mind, suggesting that our findings are robust even when using conservative measures of theory of mind. It will be important for future research to develop assessments that are sensitive to a broader range of theory of mind abilities, in particular affective theory of mind. Fourth, we relied on child and parent report of maltreatment rather than substantiated records provided by Child Protective Services. While it is possible that some families may have withheld abuse histories from study investigators, prior research has demonstrated that reliance on CPS records results in significant underclassification of maltreatment exposure (Widom, Weiler, & Cottler, 1999). Finally, because we did not include a measure of physical neglect in our sensitivity analyses, we cannot conclude that violence exposure has greater effects on theory of mind than all forms of deprivation.

We provide novel evidence for the potential role of difficulties with cognitive and affective theory of mind in the cycle of violence. Children exposed to a many forms of interpersonal violence demonstrated greater difficulty in predicting other people's thoughts, intentions, and beliefs, and they were less accurate at identifying others' emotions across a variety of contexts. This pattern of poor theory of mind ability appears to be specific to adverse environments characterized by danger, as other forms of adversity characterized by emotional and material deprivation—including poverty and emotional neglect—were unassociated with theory of mind after accounting for violence exposure. The same pattern of difficulties with cognitive and affective theory of mind observed among children exposed to violence was associated with externalizing problems. These findings suggest that

preventive interventions that target perspective taking may be useful for preventing the development of externalizing behavior among children who have experienced violence. It may also be useful to consider supplementing evidence-based trauma treatments (e.g., trauma-focused cognitive behavioral therapy; see Dorsey et al., 2017 for a review) with modules that specifically target these social-cognitive abilities. Future longitudinal research is needed to further disentangle the ways in which violence exposure in childhood alters the development of social cognitive processes in ways that increase risk of aggression. Identifying these mechanisms is critical for breaking the cycle of violence.

Supplementary material. The supplementary material for this article can be found at <https://doi.org/10.1017/S0954579419000725>.

Funding Statement. This research was supported by a Doris Duke Fellowship for the Promotion of Child Wellbeing to Charlotte Heleniak, and by grants from the National Institute of Mental Health to Charlotte Heleniak (F31-MH108245) and to Katie McLaughlin (R01-MH103291).

References

- Achenbach, T. M. (1991). *Integrative guide for the 1991 CBCL/4-18, YSR, and TRF profiles*. Burlington: University of Vermont, Department of Psychiatry.
- Anderson, K. E., Lytton, H., & Romney, D. M. (1986). Mothers' interactions with normal and conduct-disordered boys: Who affects whom? *Developmental Psychology*, 22(5), 604–609. <https://doi.org/10.1037/0012-1649.22.5.604>
- Barahal, R. M., Waterman, J., & Martin, H. P. (1981). The social cognitive development of abused children. *Journal of Consulting and Clinical Psychology*, 49(4), 508–516.
- Baron-Cohen, S., Leslie, A. M., & Frith, U. (1985). Does the autistic child have a "theory of mind"? *Cognition*, 21(1), 37–46.
- Belacchi, C., & Farina, E. (2010). Prosocial/hostile roles and emotion comprehension in preschoolers. *Aggressive Behavior*, 36(6), 371–389. <https://doi.org/10.1002/ab.20361>
- Bernstein, D. P., Ahluvalia, T., Pogge, D., & Handelsman, L. (1997). Validity of the Childhood Trauma Questionnaire in an adolescent psychiatric population. *Journal of the American Academy of Child & Adolescent Psychiatry*, 36(3), 340–348.
- Bernstein, D. P., Fink, L., Handelsman, L., Foote, J., Lovejoy, M., Wenzel, K., ... Ruggiero, J. (1994). Initial reliability and validity of a new retrospective measure of child abuse and neglect. *The American Journal of Psychiatry*, 151(8), 1132–1136.
- Bifulco, A., Brown, G. W., & Harris, T. O. (1994). Childhood Experience of Care and Abuse (CECA): A retrospective interview measure. *Journal of Child Psychology and Psychiatry*, 35(8), 1419–1435. <https://doi.org/10.1111/j.1469-7610.1994.tb01284.x>
- Bifulco, A., Brown, G. W., Lillie, A., & Jarvis, J. (1997). Memories of childhood neglect and abuse: Corroboration in a series of sisters. *Journal of Child Psychology and Psychiatry*, 38(3), 365–374. <https://doi.org/10.1111/j.1469-7610.1997.tb01520.x>
- Bingenheimer, J. B. (2005). Firearm violence exposure and serious violent behavior. *Science*, 308(5726), 1323–1326. <https://doi.org/10.1126/science.1110096>
- Blair, R. J. R. (2005). Responding to the emotions of others: Dissociating forms of empathy through the study of typical and psychiatric populations. *Consciousness and Cognition*, 14(4), 698–718. <https://doi.org/10.1016/j.concog.2005.06.004>
- Bowen, E., & Nowicki, S. (2007). The nonverbal decoding ability of children exposed to family violence or maltreatment: Prospective evidence from a British cohort. *Journal of Nonverbal Behavior*, 31(3), 169–184. <https://doi.org/10.1007/s10919-007-0030-x>
- Brunk, M. A., & Henggeler, S. W. (1984). Child influences on adult controls: An experimental investigation. *Developmental Psychology*, 20(6), 1074–1081. <https://doi.org/10.1037/0012-1649.20.6.1074>

- Burack, J. A., Flanagan, T., Peled, T., Sutton, H. M., Zygmuntowicz, C., & Manly, J. T. (2006). Social perspective-taking skills in maltreated children and adolescents. *Developmental Psychology*, 42(2), 207–217. <https://doi.org/10.1037/0012-1649.42.2.207>
- Cantwell, D. P., Lewinsohn, P. M., Rohde, P., & Seeley, J. R. (1997). Correspondence between adolescent report and parent report of psychiatric diagnostic data. *Journal of the American Academy of Child and Adolescent Psychiatry*, 36(5), 610–619. <https://doi.org/10.1097/00004583-199705000-00011>
- Chen, W. J., Faraone, S. V., Biederman, J., & Tsuang, M. T. (1994). Diagnostic accuracy of the Child Behavior Checklist scales for attention-deficit hyperactivity disorder: A receiver-operating characteristic analysis. *Journal of Consulting and Clinical Psychology*, 62(5), 1017–1025.
- Cicchetti, D., & Rogosch, F. A. (2001). The impact of child maltreatment and psychopathology on neuroendocrine functioning. *Development and Psychopathology*, null(04), 783–804. <https://doi.org/null>
- Cicchetti, D., Rogosch, F. A., Maughan, A., Toth, S. L., & Bruce, J. (2003). False belief understanding in maltreated children. *Development and Psychopathology*, 15(04), 1067–1091. <https://doi.org/10.1017/S0954579403000440>
- Cicchetti, D., & Toth, S. L. (2005). Child maltreatment. *Annual Review of Clinical Psychology*, 1, 409–438. <https://doi.org/10.1146/annurev.clinpsy.1.102803.144029>
- Classen, C. C., Palesh, O. G., & Aggarwal, R. (2005). Sexual revictimization: A review of the empirical literature. *Trauma, Violence, & Abuse*, 6(2), 103–129. <https://doi.org/10.1177/1524838005275087>
- Copeland, W. E., Keeler, G., Angold, A., & Costello, E. J. (2007). Traumatic events and posttraumatic stress in childhood. *Archives of General Psychiatry*, 64(5), 577–584. <https://doi.org/10.1001/archpsyc.64.5.577>
- Crick, N. R., & Dodge, K. A. (1994). A review and reformulation of social information-processing mechanisms in children's social adjustment. *Psychological Bulletin*, 115(1), 74–101. <https://doi.org/10.1037/0033-2909.115.1.74>
- Crick, N. R., & Dodge, K. A. (1996). Social information-processing mechanisms in reactive and proactive aggression. *Child Development*, 67(3), 993–1002. <https://doi.org/10.1111/j.1467-8624.1996.tb01778.x>
- Cutting, A. L., & Dunn, J. (1999). Theory of mind, emotion understanding, language, and family background: Individual differences and interrelations. *Child Development*, 70(4), 853–865.
- Davidson, R. J., Putnam, K. M., & Larson, C. L. (2000). Dysfunction in the neural circuitry of emotion regulation—Possible prelude to violence. *Science*, 289(5479), 591–594. <https://doi.org/10.1126/science.289.5479.591>
- Desai, S., Arias, I., Thompson, M. P., & Basile, K. C. (2002). Childhood victimization and subsequent adult revictimization assessed in a nationally representative sample of women and men. *Violence and Victims; New York*, 17(6), 639–653.
- Dodge, K. A., Bates, J. E., & Pettit, G. S. (1990). Mechanisms in the cycle of violence. *Science*, 250(4988), 1678–1683.
- Dodge, K. A., Pettit, G. S., Bates, J. E., & Valente, E. (1995). Social information-processing patterns partially mediate the effect of early physical abuse on later conduct problems. *Journal of Abnormal Psychology*, 104(4), 632–643.
- Dorsey, S., McLaughlin, K. A., Kerns, S. E. U., Harrison, J. P., Lambert, H. K., Briggs, E. C., ... Amaya-Jackson, L. (2017). Evidence base update for psychosocial treatments for children and adolescents exposed to traumatic events. *Journal of Clinical Child & Adolescent Psychology*, 46(3), 303–330. <https://doi.org/10.1080/15374416.2016.1220309>
- Ebesutani, C., Bernstein, A., Martinez, J. I., Chorpita, B. F., & Weisz, J. R. (2011). The Youth Self Report: Applicability and validity across younger and older youths. *Journal of Clinical Child & Adolescent Psychology*, 40(2), 338–346. <https://doi.org/10.1080/15374416.2011.546041>
- Elbedour, S., Baker, A. M., & Charlesworth, W. R. (1997). The impact of political violence on moral reasoning in children. *Child Abuse & Neglect*, 21(11), 1053–1066.
- Felitti, V. J., Anda, R. F., Nordenberg, D., Williamson, D. F., Spitz, A. M., Edwards, V., ... Marks, J. S. (1998). Relationship of childhood abuse and household dysfunction to many of the leading causes of death in adults. *American Journal of Preventive Medicine*, 14(4), 245–258. [https://doi.org/10.1016/S0749-3797\(98\)00017-8](https://doi.org/10.1016/S0749-3797(98)00017-8)
- Finkelhor, D., Hamby, S. L., Ormrod, R., & Turner, H. (2005). The Juvenile Victimization Questionnaire: Reliability, validity, and national norms. *Child Abuse & Neglect*, 29(4), 383–412. <https://doi.org/10.1016/j.chiabu.2004.11.001>
- Finkelhor, D., Turner, H. A., Shattuck, A., & Hamby, S. L. (2013). Violence, crime, and abuse exposure in a national sample of children and youth: An update. *JAMA Pediatrics*, 167(7), 614–621. <https://doi.org/10.1001/jama-pediatrics.2013.42>
- Garbarino, J., Kostelny, K., & Dubrow, N. (1991). *No place to be a child: growing up in a war zone*. Lexington, MA: Lexington Books.
- Green, J. G., McLaughlin, K. A., Berglund, P. A., Gruber, M. J., Sampson, N. A., Zaslavsky, A. M., & Kessler, R. C. (2010). Childhood adversities and adult psychopathology in the National Comorbidity Survey Replication (NCS-R) I: Associations with first onset of DSM-IV disorders. *Archives of General Psychiatry*, 67(2), 113–123. <https://doi.org/10.1001/archgenpsychiatry.2009.186>
- Hayes, A. F. (2013). *Introduction to mediation, moderation, and conditional process analysis: A regression-based approach*. New York, NY, US: Guilford Press.
- Hayes, A. F., Glynn, C. J., & Hude, M. E. (2012). Cautions regarding the interpretation of regression coefficients and hypothesis tests in linear models with interactions. *Communication Methods and Measures*, 6(1), 1–11. <https://doi.org/10.1080/19312458.2012.651415>
- Hayes, A. F., & Matthes, J. (2009). Computational procedures for probing interactions in OLS and logistic regression: SPSS and SAS implementations. *Behavior Research Methods*, 41(3), 924–936. <https://doi.org/10.3758/BRM.41.3.924>
- Herpertz, S. C., & Sass, H. (2000). Emotional deficiency and psychopathy. *Behavioral Sciences & the Law*, 18(5), 567–580.
- Hoffman, M. L. (2001). *Empathy and moral development: Implications for caring and justice*. Cambridge: Cambridge University Press.
- Hosser, D., Raddatz, S., & Windzio, M. (2007). Child maltreatment, revictimization, and violent behavior. *Violence and Victims; New York*, 22(3), 318–333.
- Huesmann, L. R., Dubow, E. F., & Boxer, P. (2009). Continuity of aggression from childhood to early adulthood as a predictor of life outcomes: Implications for the adolescent-limited and life-course-persistent models. *Aggressive Behavior*, 35(2), 136–149. <https://doi.org/10.1002/ab.20300>
- Hughes, C., Dunn, J., & White, A. (1998). Trick or treat?: Uneven understanding of mind and emotion and executive dysfunction in “hard-to-manage” preschoolers. *Journal of Child Psychology and Psychiatry*, 39(7), 981–994.
- Hughes, C., Jaffee, S. R., Happé, F., Taylor, A., Caspi, A., & Moffitt, T. E. (2005). Origins of individual differences in theory of mind: From nature to nurture?. *Child Development*, 76(2), 356–370.
- Kalbe, E., Schlegel, M., Sack, A. T., Nowak, D. A., Dafotakis, M., Bangard, C., ... Kessler, J. (2010). Dissociating cognitive from affective theory of mind: A TMS study. *Cortex*, 46(6), 769–780. <https://doi.org/10.1016/j.cortex.2009.07.010>
- Kanne, S. M., & Mazurek, M. O. (2011). Aggression in children and adolescents with ASD: Prevalence and risk factors. *Journal of Autism and Developmental Disorders*, 41(7), 926–937. <https://doi.org/10.1007/s10803-010-1118-4>
- Kaufman, J., Birmaher, B., Brent, D., Rao, U. M. A., Flynn, C., Moreci, P., ... Ryan, N. (1997). Schedule for affective disorders and schizophrenia for school-age children-present and lifetime version (K-SADS-PL): Initial reliability and validity data. *Journal of the American Academy of Child & Adolescent Psychiatry*, 36(7), 980–988.
- Keyes, K. M., Eaton, N. R., Krueger, R. F., McLaughlin, K. A., Wall, M. M., Grant, B. F., & Hasin, D. S. (2012). Childhood maltreatment and the structure of common psychiatric disorders. *The British Journal of Psychiatry*, 200(2), 107–115. <https://doi.org/10.1192/bjp.bp.111.093062>
- Kokko, K., & Pulkkinen, L. (2000). Aggression in childhood and long-term unemployment in adulthood: A cycle of maladaptation and some protective factors. *Developmental Psychology*, 36(4), 463–472. <https://doi.org/10.1037/0012-1649.36.4.463>
- Kolko, D. J., & Kazdin, A. E. (1993). Emotional/behavioral problems in clinic and nonclinic children: Correspondence among child, parent and teacher

- reports. *Journal of Child Psychology and Psychiatry*, 34(6), 991–1006. <https://doi.org/10.1111/j.1469-7610.1993.tb01103.x>
- Leticq, B. L., & Koblinsky, S. A. (2004). Parenting in violent neighborhoods: African American fathers share strategies for keeping children safe. *Journal of Family Issues*, 25(6), 715–734. <https://doi.org/10.1177/0192513X03259143>
- Malti, T., Gasser, L., & Gutzwiller-Helfenfinger, E. (2010). Children's interactive understanding, moral judgments, and emotion attributions: Relations to social behaviour. *British Journal of Developmental Psychology*, 28(2), 275–292. <https://doi.org/10.1348/026151009X403838>
- Maxwell, S. E., & Cole, D. A. (2007). Bias in cross-sectional analyses of longitudinal mediation. *Psychological Methods*, 12(1), 23–44. <https://doi.org/10.1037/1082-989X.12.1.23>
- McCloskey, L. A., & Lichter, E. L. (2003). The contribution of marital violence to adolescent aggression across different relationships. *Journal of Interpersonal Violence*, 18(4), 390–412. <https://doi.org/10.1177/0886260503251179>
- McLaughlin, K. A. (2016). Future directions in childhood adversity and youth psychopathology. *Journal of Clinical Child & Adolescent Psychology*, 45(3), 361–382. <https://doi.org/10.1080/15374416.2015.1110823>
- McLaughlin, K. A., Green, J. G., Gruber, M. J., Sampson, N. A., Zaslavsky, A. M., & Kessler, R. C. (2012). Childhood adversities and first onset of psychiatric disorders in a national sample of US adolescents. *Archives of General Psychiatry*, 69(11), 1151–1160.
- McLaughlin, K. A., & Lambert, H. K. (2017). Child trauma exposure and psychopathology: mechanisms of risk and resilience. *Current Opinion in Psychology*, 14(Supplement C), 29–34. <https://doi.org/10.1016/j.copsyc.2016.10.004>
- McLaughlin, K. A., & Sheridan, M. A. (2016). Beyond cumulative risk: A dimensional approach to childhood adversity. *Current Directions in Psychological Science*, 25(4), 239–245. <https://doi.org/10.1177/0963721416655883>
- McLaughlin, K. A., Sheridan, M. A., & Lambert, H. K. (2014). Childhood adversity and neural development: Deprivation and threat as distinct dimensions of early experience. *Neuroscience and Biobehavioral Reviews*, 47, 578–591. <https://doi.org/10.1016/j.neubiorev.2014.10.012>
- Miller, L. S., Wasserman, G. A., Neugebauer, R., Gorman-Smith, D., & Kamboukos, D. (1999). Witnessed community violence and antisocial behavior in high-risk, urban boys. *Journal of Clinical Child Psychology*, 28(1), 2–11. https://doi.org/10.1207/s15374424jccp2801_1
- Molano, A., Jones, S. M., Brown, J. L., & Aber, J. L. (2013). Selection and socialization of aggressive and prosocial behavior: The moderating role of social-cognitive processes. *Journal of Research on Adolescence*, 23(3), 424–436. <https://doi.org/10.1111/jora.12034>
- Molnar, B. E., Buka, S. L., & Kessler, R. C. (2001). Child sexual abuse and subsequent psychopathology: Results from the National Comorbidity Survey. *American Journal of Public Health*, 91(5), 753–760.
- Mrug, S., & Windle, M. (2010). Prospective effects of violence exposure across multiple contexts on early adolescents' internalizing and externalizing problems. *Journal of Child Psychology and Psychiatry, and Allied Disciplines*, 51(8), 953–961. <https://doi.org/10.1111/j.1469-7610.2010.02222.x>
- Nock, M. K., Kazdin, A. E., Hiripi, E., & Kessler, R. C. (2007). Lifetime prevalence, correlates, and persistence of oppositional defiant disorder: Results from the National Comorbidity Survey Replication. *Journal of Child Psychology and Psychiatry, and Allied Disciplines*, 48(7), 703–713. <https://doi.org/10.1111/j.1469-7610.2007.01733.x>
- Olson, S. L., Lopez-Duran, N., Lunkenheimer, E. S., Chang, H., & Sameroff, A. J. (2011). Individual differences in the development of early peer aggression: Integrating contributions of self-regulation, theory of mind, and parenting. *Development and Psychopathology*, 23(01), 253–266. <https://doi.org/10.1017/S0954579410000775>
- O'Reilly, J., & Peterson, C. C. (2015). Maltreatment and advanced theory of mind development in school-aged children. *Journal of Family Violence*, 30(1), 93–102. <https://doi.org/10.1007/s10896-014-9647-9>
- Pears, K. C., & Fisher, P. A. (2005). Emotion understanding and theory of mind among maltreated children in foster care: Evidence of deficits. *Development and Psychopathology*, 17(1), 47–65.
- Perner, J. (1991). *Understanding the Representational Mind*. The MIT Press.
- Perou, R., Bitsko, R. H., Blumberg, S. J., Pastor, P., Ghandour, R. M., Gfroerer, J. C., ... Centers for Disease Control and Prevention (CDC). (2013). Mental health surveillance among children—United States, 2005–2011. *MMWR Supplements*, 62(2), 1–35.
- Pollak, S. D., Cicchetti, D., Hornung, K., & Reed, A. (2000). Recognizing emotion in faces: Developmental effects of child abuse and neglect. *Developmental Psychology*, 36(5), 679–688. <https://doi.org/10.1037/0012-1649.36.5.679>
- Pollak, S. D., & Kistler, D. J. (2002). Early experience is associated with the development of categorical representations for facial expressions of emotion. *Proceedings of the National Academy of Sciences*, 99(13), 9072–9076. <https://doi.org/10.1073/pnas.142165999>
- Pollak, S. D., & Sinha, P. (2002). Effects of early experience on children's recognition of facial displays of emotion. *Developmental Psychology*, 38(5), 784–791. <https://doi.org/10.1037/0012-1649.38.5.784>
- Pollak, S. D., & Tolley-Schell, S. A. (2003). Selective attention to facial emotion in physically abused children. *Journal of Abnormal Psychology*, 112(3), 323–338. <https://doi.org/10.1037/0021-843X.112.3.323>
- Pornari, C. D., & Wood, J. (2010). Peer and cyber aggression in secondary school students: The role of moral disengagement, hostile attribution bias, and outcome expectancies. *Aggressive Behavior*, 36(2), 81–94. <https://doi.org/10.1002/ab.20336>
- Preacher, K. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for assessing and comparing indirect effects in multiple mediator models. *Behavior Research Methods*, 40(3), 879–891.
- Raine, A., Venables, P. H., & Mednick, S. A. (1997). Low resting heart rate at age 3 years predisposes to aggression at age 11 years: Evidence from the mauritius child health project. *Journal of the American Academy of Child & Adolescent Psychiatry*, 36(10), 1457–1464. <https://doi.org/10.1097/00004583-199710000-00029>
- Raviv, A., Erel, O., Fox, N. A., Leavitt, L. A., Raviv, A., Dar, I., ... Greenbaum, C. W. (2001). Individual measurement of exposure to everyday violence among elementary schoolchildren across various settings. *Journal of Community Psychology*, 29(2), 117–140. [https://doi.org/10.1002/1520-6629\(200103\)29:2<117::AID-JCOP1009>3.0.CO;2-2](https://doi.org/10.1002/1520-6629(200103)29:2<117::AID-JCOP1009>3.0.CO;2-2)
- Raviv, A., Raviv, A., Shimoni, H., Fox, N. A., & Leavitt, L. A. (1999). Children's self-report of exposure to violence and its relation to emotional distress. *Journal of Applied Developmental Psychology*, 20(2), 337–353.
- Reijntjes, A., Kamphuis, J. H., Prinzie, P., Boelen, P. A., van der Schoot, M., & Telch, M. J. (2011). Prospective linkages between peer victimization and externalizing problems in children: a meta-analysis. *Aggressive Behavior*, 37(3), 215–222. <https://doi.org/10.1002/ab.20374>
- Renouf, A., Brendgen, M., Séguin, J. R., Vitaro, F., Boivin, M., Dionne, G., ... Pérusse, D. (2010). Interactive links between theory of mind, peer victimization, and reactive and proactive aggression. *Journal of Abnormal Child Psychology*, 38(8), 1109–1123. <https://doi.org/10.1007/s10802-010-9432-z>
- Sebastian, C. L., Fontaine, N. M. G., Bird, G., Blakemore, S.-J., De Brito, S. A., McCrory, E. J. P., & Viding, E. (2012). Neural processing associated with cognitive and affective Theory of Mind in adolescents and adults. *Social Cognitive and Affective Neuroscience*, 7(1), 53–63. <https://doi.org/10.1093/scan/nsr023>
- Sebastian, C. L., McCrory, E. J., Cecil, C. A., Lockwood, P. L., De Brito, S. A., Fontaine, N. M., & Viding, E. (2012). Neural responses to affective and cognitive theory of mind in children with conduct problems and varying levels of callous-unemotional traits. *Archives of General Psychiatry*, 69(8), 814–822.
- Seligman, L. D., Ollendick, T. H., Langley, A. K., & Baldacci, H. B. (2004). The utility of measures of child and adolescent anxiety: A meta-analytic review of the Revised Children's Manifest Anxiety Scale, the State-Trait Anxiety Inventory for Children, and the Child Behavior Checklist. *Journal of Clinical Child and Adolescent Psychology*, 33(3), 557–565.
- Shackman, J. E., & Pollak, S. D. (2005). Experiential influences on multimodal perception of emotion. *Child Development*, 76(5), 1116–1126.
- Shackman, J. E., Shackman, A. J., & Pollak, S. D. (2007). Physical abuse amplifies attention to threat and increases anxiety in children. *Emotion*, 7(4), 838–852. <https://doi.org/10.1037/1528-3542.7.4.838>
- Shakoor, S., Jaffee, S. R., Bowes, L., Ouellet-Morin, I., Andreou, P., Happé, F., ... Arseneault, L. (2012). A prospective longitudinal study of children's theory of mind and adolescent involvement in bullying: Theory of mind and adolescent involvement in bullying. *Journal of Child Psychology and Psychiatry*, 53(3), 254–261. <https://doi.org/10.1111/j.1469-7610.2011.02488.x>

- Shamay-Tsoory, S. G., & Aharon-Peretz, J. (2007). Dissociable prefrontal networks for cognitive and affective theory of mind: A lesion study. *Neuropsychologia*, 45(13), 3054–3067. <https://doi.org/10.1016/j.neuropsychologia.2007.05.021>
- Smetana, J. G., Kelly, M., & Twentymen, C. T. (1984). Abused, neglected, and nonmaltreated children's conceptions of moral and social-conventional transgressions. *Child Development*, 55(1), 277–287. <https://doi.org/10.2307/1129852>
- Smith, A. (2006). Cognitive empathy and emotional empathy in human behavior and evolution. *Psychological Record*, 56(1), 3–21.
- Steinberg, A. M., Brymer, M. J., Decker, K. B., & Pynoos, R. S. (2004). The University of California at Los Angeles post-traumatic stress disorder reaction index. *Current Psychiatry Reports*, 6(2), 96–100. <https://doi.org/10.1007/s11920-004-0048-2>
- Steinberg, A. M., Brymer, M. J., Kim, S., Briggs, E. C., Ippen, C. G., Ostrowski, S. A., ... Pynoos, R. S. (2013). Psychometric properties of the UCLA PTSD reaction index: Part I. *Journal of Traumatic Stress*, 26(1), 1–9. <https://doi.org/10.1002/jts.21780>
- Straus, M. A., Hamby, S. L., Finkelhor, D., Moore, D. W., & Runyan, D. (1998). Identification of child maltreatment with the Parent-Child Conflict Tactics Scales: Development and psychometric data for a national sample of American parents. *Child Abuse & Neglect*, 22(4), 249–270.
- Straus, M. A., Hamby, S. L., Finkelhor, D., Moore, D. W., & Runyan, D. (1998). Identification of child maltreatment with the Parent-Child Conflict Tactics Scales: Development and psychometric data for a national sample of American parents. *Child Abuse & Neglect*, 22(4), 249–270. [https://doi.org/10.1016/S0145-2134\(97\)00174-9](https://doi.org/10.1016/S0145-2134(97)00174-9)
- Straus, M. A., & Kantor, G. K. (2005). Definition and measurement of neglectful behavior: Some principles and guidelines. *Child Abuse & Neglect*, 29, 19–29.
- US Department of Health and Human Services, Health Resources and Services Administration, Maternal and Child Health Bureau. (2009). The National Survey of Children's Health, 2007. Rockville, MD: Author.
- US Department of Health and Human Services, Health Resources and Services Administration, Maternal and Child Health Bureau. (2014). The Health and Well-Being of Children: A Portrait of States and the Nation, 2011–2012. Rockville, MD: Author.
- Walker, EA, Unutzer, J, Rutter, C, & et al. (1999). Costs of health care use by women hmo members with a history of childhood abuse and neglect. *Archives of General Psychiatry*, 56(7), 609–613. <https://doi.org/10.1001/archpsyc.56.7.609>
- Ward, C., Flisher, A., Zissis, C., Muller, M., & Lombard, C. (2001). Exposure to violence and its relationship to psychopathology in adolescents. *Injury Prevention*, 7(4), 297–301. <https://doi.org/10.1136/ip.7.4.297>
- Weiss, B., Dodge, K. A., Bates, J. E., & Pettit, G. S. (1992). Some consequences of early harsh discipline: Child aggression and a maladaptive social information processing style. *Child Development*, 63(6), 1321–1335.
- Wellman, H. M. (1992). *The Child's Theory of Mind*. Cambridge, MA: The MIT Press.
- Wellman, H. M., Cross, D., & Watson, J. (2001). Meta-analysis of theory-of-mind development: The truth about false belief. *Child Development*, 72(3), 655–684. <https://doi.org/10.1111/1467-8624.00304>
- Widom, C. S. (1989). The cycle of violence. *Science*, 244(4901), 160–166. <https://doi.org/10.1126/science.2704995>
- Widom, C. S., Weiler, B. L., & Cottler, L. B. (1999). Childhood victimization and drug abuse: A comparison of prospective and retrospective findings. *Journal of Consulting and Clinical Psychology*, 67, 867–880.
- Yeh, M., & Weisz, J. R. (2001). Why are we here at the clinic? Parent-child (dis)agreement on referral problems at outpatient treatment entry. *Journal of Consulting and Clinical Psychology*, 69(6), 1018–1025. <https://doi.org/10.1037//0022-006X.69.6.1018>
- Zahn-Waxler, C., Cole, P. M., Welsh, J. D., & Fox, N. A. (1995). Psychophysiological correlates of empathy and prosocial behaviors in preschool children with behavior problems. *Development and Psychopathology*, 7(01), 27–48.