DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

	COURSE TITLE: Police Entry Level Training Program (PELTP)
LESSON TITLE: Child Abuse & Exploitation
Prepared By: John Wisniewski

Date: April 2012
Adapted from: Internet Research

	TIME FRAME

Hours: to be determined

	PARAMETERS

Audience: Police Entry Level Recruits
Number: Unlimited
Space: Classroom

	PERFORMANCE OBJECTIVES

01.07.17. Identify the basic elements of the crime:

 Child Abuse

09.13.00 -
Identify the various types terms

associated with Child

Exploitation.

09.13.01.
Define the term Child Sexual Molestation

09.13.02.
Define the term Child Exploitation

09.13.03.
Define the term Child Prostitution

09.13.04.
Define the term Child Pornography

09.13.05.
Define the term Child Sexual Exploitation

	EVALUATION TECHNIQUE(S)

No formal examination required.

Pass a written examination with a minimum passing score of 75%.

No formal examination required.
No formal examination required.

No formal examination required.

No formal examination required.

No formal examination required.

i

	INSTRUCTOR MATERIALS

Overheads

 Videotapes:

Slides

_X__
Power Point Presentation

Posters

Reference Documents:

	EQUIPMENT / SUPPLIES NEEDED

Easel Pad & Stand

Videotape Player (VCR)

Chart markers

Video-camera

Masking Tape

Television(s)

Whiteboard/Chalkboard

X
In-focus Projector

X
Overhead Projector

Laptop Computer

X
Projection Screen

X
Desk Top Computer

Whiteboard markers/Chalk

X
Laser Pointer/Pointer

	STUDENT HANDOUTS

Number needed: _____

Title:
Maryland Coalition Against Sexual Assault (MCASA) – Handout – Behaviors of Sexual Predators – Grooming

Maryland Coalition Against Sexual Assault (MCASA) – Handout – Early Warning Signs and Symptoms of
Child Sexual Abuse

National Institute of Justice (NIJ) – Special Report – Commercial Sexual Exploitation of Children: What do we

 Know and What do we do About it?

Title 18 United States Code (U.S.C.) –
Federal Laws dealing with Child Abuse, Child Sexual Molestation,

Child Exploitation, Child Prostitution, Child Pornography, and Child

Sexual Exploitation

ii

TITLE: Child Abuse & Exploitation

	METHODS / TECHNIQUES

Lecture combined with individual practical applications and work group discussions.

	REFERENCES

The following books and reference materials are used as a basis of this lesson plan.

The American Psychological Association – Understanding Child Sexual Abuse – Education, Prevention and Recovery

1 Weber, Gregory M. – “Grooming Children for Sexual Molestation” The Zero - The Official Website of Andrew Vachss. 16 Oct. 2002. [March 9, 2012]. http://www.vachss.com/guest_dispatches/grier_weeks.html
Wikipedia, the free encyclopedia – Commercial sexual exploitation of children; Pedophilia; Child pornography – Fact Sheets
Article - What is Child Exploitation? by Judy H. Wright
The Free Dictionary by Farlex – Child Molestation; Sexual Exploitation; Fact Sheets
Web Page - National Center for Missing & Exploited Children FAQ: Child Sexual Exploitation

Title 18. United States Code (U.S.C.)

	GENERAL COMMENTS

In preparing to teach this material, the instructor should take into consideration the following comments or suggestions:

The instructor should be familiar/well versed / knowledgeable with the materials in these references to effectively teach this lesson/module/period of instruction.

This lesson plan is intended to be taught by an experienced instructor with a detailed knowledge of the subject matter, or may be taught by any experienced instructor who has a thorough knowledge of the subject content.

If used with more experienced instructors, some examples of higher level instructional activities should be included / added.

Iii
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	I.
Introductory Set

You're a thief—a con artist. You recently met an elderly widow with a good-sized bank account fueled by pension and dividend checks. In sharp contrast, your own financial engine is running on fumes. You decide to take her money.

So you befriend the lady. You run small errands for her. You buy her gifts. You listen to her stories and you comfort her when she feels lonely. You put your arm around her and tell her you understand her problems. You spend time with her each day. You tell her she's special. You gain her trust. Her natural suspicion disappears.

Only then does the conversation shift to money. You tell her about a tremendous investment opportunity. You offer her a chance to share in this special event. If she's curious, you play on that curiosity. You answer her questions and downplay her fears.

And your work pays off. She trusts you. She signs the check.

Three minutes after her bank opens, you're in the wind, cash in hand and ready to target your next victim.

But what if you're a child molester—a predator? What if the object of your desire isn't the widow's bank account, but her six-year-old grandson? What steps will you take to get what you want?

Not much will change. A predator will identify and engage his victim. He'll gain the child's trust, break down his defenses, and manipulate him into performing or permitting the desired sex act. If necessary, the predator will gain access to the child by employing the same techniques with the child's parent or adult caretaker.1
 The process is called child grooming. It increases the predator's access to his victim and decreases the likelihood of discovery.
We will discuss child grooming in addition to the following terms during this period of instruction Molestation; Child Sexual Exploitation; Child Pornography; Child Prostitution; Child Sexual Molestation and other terms associated with these types of crimes.

PERFORMANCE OBJECTIVES - At the end of this module you will be able to:

01.07.17 Identify the basic elements of the crime: Child Abuse

09.13.00 - Identify the various types terms associated with Child Exploitation.

09.13.01

Define the term Child Sexual Molestation

09.13.02

Define the term Child Exploitation

09.13.03

Define the term Child Prostitution

09.13.04

Define the term Child Pornography

09.13.05

Define the term Child Sexual Exploitation

	Obj 09.13

Slide # 2

1
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	II.
Instructional Input
The Annotated Code of Maryland, Criminal Law Article. Title 3. Other Crimes Against The Person. Subtitle 6. Abuse and Other Offensive Conduct.
 3-601. Child abuse.

(a) Definitions.-

(1)
In this section the following words have the meanings indicated.

(2)
“Abuse" means physical injury sustained by a minor as a result of cruel or

inhumane treatment or as a result of a malicious act under circumstances

that indicate that the minor's health or welfare is harmed or threatened by

the treatment or act.

(3)
"Family member" means a relative of a minor by blood, adoption, or

marriage.

(4)
"Household member" means a person who lives with or is a regular

presence in a home of a minor at the time of the alleged abuse.

(5)
"Severe physical injury" means:

(i)
brain injury or bleeding within the skull;

(ii)
starvation; or

(iii)
physical injury that:

1.
creates a substantial risk of death; or

2.
causes permanent or protracted serious:

A.
disfigurement;

B.
loss of the function of any bodily member or organ;

or

C.
impairment of the function of any bodily member or

organ.

(b) First-degree child abuse.-

(1)
A parent or other person who has permanent or temporary care or custody

or responsibility for the supervision of a minor may not cause abuse to the

minor that:

(i)
results in the death of the minor; or

(ii)
causes severe physical injury to the minor.

(2)
Except as provided in subsection (c) of this section, a person who violates

paragraph (1) of this subsection is guilty of the felony of child abuse in the

first degree and on conviction is subject to:

	Obj# 01.07.17
Break this objective (law) down and assign to a student to make a presentation to the class.

One student should be assigned paragraph (a).

One student should be assigned paragraph (b) & (c).

One student should be assigned paragraph (d) & (e).

2
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation

	PRESENTATION GUIDE
	TRAINER NOTES

	

(i)
imprisonment not exceeding 25 years; or

(ii)
if the violation results in the death of the victim, imprisonment not

exceeding 30 years.
(c)
Repeated offense.- A person who violates this section after being convicted of a previous violation of this section is guilty of a felony and on conviction is subject to:

(1)
imprisonment not exceeding 25 years; or

(2)
if the violation results in the death of the victim, imprisonment not exceeding

30 years.

(d)
Second-degree child abuse.-

(1)
(i)
A parent or other person who has permanent or temporary care or

custody or responsibility for the supervision of a minor may not

cause abuse to the minor.

(ii)
A household member or family member may not cause abuse to a

minor.

(2)
Except as provided in subsection (c) of this section, a person who violates

paragraph (1) of this subsection is guilty of the felony of child abuse in the

second degree and on conviction is subject to imprisonment not exceeding

15 years.

(e) Sentencing.- A sentence imposed under this section may be separate from and consecutive to or concurrent with a sentence for any crime based on the act establishing the violation of this section.

3-602. Sexual abuse of a minor.

(a) Definitions.-

(1) In this section the following words have the meanings indicated.

(2) "Family member" has the meaning stated in 3-601 of this subtitle.

(3) "Household member" has the meaning stated in 3-601 of this subtitle.

(4)
(i)
"Sexual abuse" means an act that involves sexual molestation or

exploitation of a minor, whether physical injuries are sustained or

not.

(ii)
"Sexual abuse" includes:

1.
incest;

	Obj# 01.07.17
One student should be assigned paragraph (a) & (b).

One student should be assigned paragraph (c) & (d).

3
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	

2.
rape;

3.
sexual offense in any degree;

4.
sodomy; and

5.
unnatural or perverted sexual practices.

(b) Prohibited.-

(1)
A parent or other person who has permanent or temporary care or custody

or responsibility for the supervision of a minor may not cause sexual abuse

to the minor.

(2)
A household member or family member may not cause sexual abuse to a

minor.

(c) Penalty.- A person who violates this section is guilty of a felony and on conviction is subject to imprisonment not exceeding 25 years.

(d) Sentencing.- A sentence imposed under this section may be separate from and consecutive to or concurrent with a sentence for:

(1)
any crime based on the act establishing the violation of this section; or

2)
a violation of 3-601 of this subtitle involving an act of abuse separate from

sexual abuse under this section.
 3-603. Sale of minor.

(a) Prohibited.- A person may not sell, barter, or trade, or offer to sell, barter, or trade, a minor for money, property, or anything else of value.

(b) Penalty.- A person who violates this section is guilty of a misdemeanor and on conviction is subject to imprisonment not exceeding 5 years or a fine not exceeding $10,000 or both for each violation.

(c) Statute of limitations and in banc review.- A person who violates this section is subject to 5-106(b) of the Courts Article.

Md. COURTS AND JUDICIAL PROCEEDINGS Code Ann. § 5-106 (2012)

§ 5-106. Prosecution for misdemeanors; manslaughter by automobile, motorboat, etc.; homicide by motor vehicle

 (a) In general. -- Except as provided by this section and § 1-303 of the Environment Article, a prosecution for a misdemeanor shall be instituted within 1 year after the offense was committed.

(b) Misdemeanor punishable by imprisonment in penitentiary. -- Notwithstanding § 9-103(a)(3) of the Correctional Services Article or any other provision of the Code, if a statute provides that a misdemeanor is punishable by imprisonment in the penitentiary or that a person is subject to this subsection:

	Obj# 01.07.17
One student should be assigned to present this law to the class.

This is for reference purposes only in case a recruit asks a question concerning paragraph (c) above.
(CR 3-603)

4

DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	
(1)
The State may institute a prosecution for the misdemeanor at any time; and

(2)
For purposes of the Maryland Constitution, the person:

(i)
Shall be deemed to have committed a misdemeanor whose

punishment is confinement in the penitentiary; and

(ii)
May reserve a point or question for in banc review as provided

under Article IV, § 22 of the Maryland Constitution.
 3-324. Sexual solicitation of minor.

(a) "Solicit" defined.- In this section, "solicit" means to command, authorize, urge, entice, request, or advise a person by any means, including:

(1)
in person;

(2)
through an agent or agency;

(3)
over the telephone;

(4)
through any print medium;

(5)
by mail;

(6)
by computer or Internet; or

(7)
by any other electronic means.

(b) Prohibited.- A person may not, with the intent to commit a violation of 3-304, 3-306, or 3-307 of this subtitle or 11-304, 11-305, or 11-306 of this article, knowingly solicit a minor, or a law enforcement officer posing as a minor, to engage in activities that would be unlawful for the person to engage in under 3-304, 3-306, or 3-307 of this subtitle or 11-304, 11-305, or 11-306 of this article.

(c) Jurisdiction.- A violation of this section is considered to be committed in the State for purposes of determining jurisdiction if the solicitation:

(1)
originated in the State; or

(2)
is received in the State.

(d) Penalty.- A person who violates this section is guilty of a felony and on conviction is subject to imprisonment not exceeding 10 years or a fine not exceeding $25,000 or both.

	Obj# 01.07.17
One student should be assigned to present this law to the class.

5
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	What is Child Sexual Abuse (Molestation)?

There is no universal definition of child sexual abuse / molestation. However, a central characteristic of any abuse is the dominant position of an adult that allows him or her to force or coerce a child into sexual activity. Child sexual abuse may include fondling a child's genitals, masturbation, oral-genital contact, digital penetration, and vaginal and anal intercourse. These types of activities could / may also be classified as types of Child Sexual Molestation, Child Sexual Exploitation and Child Pornography.

Child sexual abuse is not solely restricted to physical contact; such abuse could include non-contact abuse, such as exposure, voyeurism, and child pornography. Abuse by peers also occurs.

Accurate statistics on the prevalence of child and adolescent sexual abuse are difficult to collect because of problems of underreporting and the lack of one definition of what constitutes such abuse. However, there is general agreement among mental health and child protection professionals that child sexual abuse is not uncommon and is a serious problem in the United States.

The impact of sexual abuse can range from no apparent effects to very severe ones. Typically, children who experience the most serious types of abuse—abuse involving family members and high degrees of physical force—exhibit behavior problems ranging from separation anxiety to posttraumatic stress disorder. However, children who are the victims of sexual abuse are also often exposed to a variety of other stressors and difficult circumstances in their lives, including parental substance abuse. The sexual abuse and its aftermath may be only part of the child's negative experiences and subsequent behaviors. Therefore, correctly diagnosing abuse is often complex. Conclusive physical evidence of sexual abuse is relatively rare in suspected cases. For all of these reasons, when abuse is suspected, an appropriately trained health professional should be consulted.

Who are the Victims of Child Sexual Abuse (Molestation)?
Children and adolescents, regardless of their race, culture, or economic status, appear to be at approximately equal risk for sexual victimization.

Statistics show that girls are sexually abused more often than boys are. However, boys' and, later, men's, tendency not to report their victimization may affect these statistics.

Who are the Perpetrators of Child Sexual Abuse (molestation)?

Studies on who commits child sexual abuse vary in their findings, but the most common finding is that the majority of sexual offenders are family members or are otherwise known to the child. Sexual abuse by strangers is not nearly as common as sexual abuse by family members. Research further shows that men perpetrate most instances of sexual abuse, but there are cases in which women are the offenders. Despite a common myth, homosexual men are not more likely to sexually abuse children than heterosexual men are.
Child Molestation
Molestation - the act of subjecting someone to unwanted or improper sexual advances or activity (especially women or children)

	Obj 09.13.01
Slide# 3
Slide# 4
Slide# 5
Slide# 6
Slide# 7
Slide# 8
Obj 09.13; Obj 09.13.01
Slide# 9

6
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	Molestation n. the crime of sexual acts with children up to the age of 18, including touching of private parts, exposure of genitalia, taking of pornographic pictures, inducement of sexual acts with the molester or with other children, and variations of these acts by pedophiles. Molestation also applies to incest by a relative with a minor family member, and any unwanted sexual acts with adults short of rape.
Child molestation is a crime involving a range of indecent or sexual activities between an adult and a child, usually under the age of 14. In psychiatric terms, these acts are sometimes known as pedophilia. It is important, however, to keep in mind that child molestation and child Sexual Abuse refer to specific, legally defined actions. They do not necessarily imply that the perpetrator bears a particular psychological makeup or motive. For example, not all incidents of child molestation are perpetrated by pedophiles; sometimes the perpetrator has other motives for his or her actions and does not manifest an ongoing pattern of sexual attraction to children. Thus, not all child molestation is perpetrated by pedophiles, and not all pedophiles actually commit child molestation.
Regardless of the terminology, it is illegal for an adult to touch any portion of a child's body with a "lewd and lascivious" intent. Usually, consent is not a matter of consideration, and is not available as a defense to a charge of child molestation. Even in cases where it can be proven that the minor victim was a willing participant, a sex act or improper touching is still a crime because children cannot legally consent to anything. Criminal penalties are severe for those convicted of child molestation.

According to the Justice Department, there are approximately four million pedophiles in the United States. It is difficult, however, to accurately assess the number of child molesters because many child molesters are not caught. The Justice Department reports the alarming statistic that one in four girls and one in seven boys will experience sexual abuse before the age of 18.

There is no single profile that accurately describes or accounts for all child molesters. There are many variables among individuals in terms of their personal characteristics, life experiences, criminal histories, and reasons for committing such offenses. One common misconception is that molested children grow up to become child molesters themselves. But, in fact, most childhood sexual abuse victims do not go on to become perpetrators. In some instances, if a child is sexually victimized, and is abused in other ways as well, he or she may later molest a child. Likewise, a sexually abused child who also exhibits antisocial behavior may go on to commit acts of child molestation, although an individual's inadequate social and interpersonal skills do not make it inevitable that he will sexually abuse children.
Molestation may be classified as several different sex crimes such as, lewd conduct with a minor, criminal sexual conduct, child sexual abuse, lewd and lascivious acts and many more. Molestation is considered to be one of the world's worst crimes. While murder is usually the only crime punishable by death, molestation and related sex crimes are often considered even more heinous than murder, and the person accused is thought of as truly monstrous. There is no crime that prosecutors despise more than molestation and few crimes are prosecuted as aggressively. This leads to many false convictions, exaggerated sentences, and ruined lives for those falsely accused or those who receive harsher sentences than deserved.

	Obj 09.13; Obj 09.13.01
Slide# 9
Slide# 10
Obj 09.13; Obj 09.13.01
Slide# 11

Slide# 12

Slide# 13

Obj 09.13.01

7
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	The National Center on Child Abuse and Neglect defines child sexual assault as: "Contacts or interactions between a child and an adult when the child is being used for sexual stimulation of the perpetrator or another person when the perpetrator or another person is in a position of power or control over the victim." Sexual abuse has been defined to include inappropriate physical contact, making a child view sexual acts or pornography, using a child in making pornography, or exposing an adult's genitals to a child.
Molestation is the sexual exploitation of a child or a woman by an adult for sexual gratification or for profit. Sexual molestation (abuse) may include:

· Fondling

· Mutual masturbation

· Sodomy

· Coitus

· Child pornography and child prostitution

More often than not, all of these horrible things occur with the knowledge of an adult beyond the perpetrator. That person and those of us whose contact is less direct have an obligation to report these crimes. Thus, molestation is the act of subjecting someone to unwanted or improper sexual advances or activity (especially women or children).
When the word molestation is used, it is often preceded by the word “child.” Molestation occurs when someone–either an adult or even another child has any kind of sexual contact with another individual. Child molestation occurs when an individual sees a child as a sexual object and advances on this idea. It is a form of sexual assault or sexual abuse. It includes fondling or masturbation of the victim or the abuser, sexual kissing, or forced exposure to sexual media. While it is natural for children to explore their bodies, a line can be crossed when a child is forced or coerced into doing something they do not want to do.

Child Molester Characteristics

Child molesters can have adult sexual partners. They may be married and the marriage may come across as a happy, successful union. The molester may even love his wife, but he uses his role as the happy family man to build trust and gain access to children. Women also molest children and they too can use their roles to hide their crimes. Child molesters try to create lifestyles that allow them access to children. They have jobs that involve children, they volunteer in child organizations, they go to church, and they will go wherever they possibly can to find a victim.
Child molesters target specific ages and genders. They may even choose children due to hair color, size, or eye color. Molesters will use manipulation to confuse the child; this confusion gives the molester more control. They may threaten their victims, bribe them, or convince them that they are in love with their molester. Child molesters network with other molesters and they enjoy child pornography. They may show a child the offensive material. Child molesters do not stop and they will continue to find victims. We must all take precautionary steps to protect our children.

	Slide# 14
Obj# 09.13;

Obj 09.13.01
Slide# 15

8
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	Female Child Molesters

When people think of child molesters they typically think of men. The truth is there are female child molesters and they are just as manipulative and violent as male abusers. There are mothers that abuse their sons and use the premise of making each other feel good. One out of seven boys will be sexually assaulted before they reach the age of 18. Therefore, there are a lot more female child molesters and predators than most people think.
The female abuse on young men is not discussed as frequently as male sexual offenders. Boys that have been abused typically do not tell because they feel so embarrassed. A boy feels a devastating sense of shame and tries to compensate for negative feelings about himself.

Some male victims just decide to be angry and tough, because they are not going to be hurt again and they do not want to be seen as weak. Male victims often have negative feelings about themselves, they have a hard time trusting others, they have masculinity issues, problems with sexuality, feelings of anger, betrayal, and a deep sense of shame and humiliation. Female child molesters cannot be forgotten when teaching your children safety techniques.

Warning Signs of Child Molestation
Below are some of the most common signs of child molestation:

· Changes in behavior such as withdrawal, fearfulness, crying without provocation.

· Change in eating habits.

· Disrupted sleep patterns, fear of the dark or nightmares.

· Regression to more infantile behavior such as bedwetting, sucking their thumbs, or abnormal and excessive crying.

· Bruises, rashes, cuts, limping, or poorly explained injuries

· Vaginal or rectal bleeding, pain, itching, swollen genitals, vaginal discharge, or sexually transmitted diseases.

· Stained or torn underwear.

· Unusual interest in or knowledge of sexually related matters or expression of affection in ways inappropriate for a child of that age.

· Fear of a person or an intense dislike at being left somewhere or with someone (relatives, babysitters, etc)

· Other behavioral signals such as aggressive or disruptive behavior, running away, failing in school.

If a child tells you that they have been sexually abused in any way, believe them. Children rarely lie about sexual abuse. 80% of all child molestation cases involve someone the child knows. Additionally, it’s especially important to be supportive of the child. Children have an
	Slide# 16
Slides# 17 thru 21 are used to check learning.
Give out MCASA fact sheet – “Early Warning Signs and Symptoms of Child Sexual Abuse”

9
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	enormous fear that they are the one to blame in this situation and it’s important that they realize it is not their fault. Alleviating this self-blame is extremely important.
Pedophilia

As a medical diagnosis, pedophilia is defined as a psychiatric disorder in adults or late adolescents (persons age 16 or older) typically characterized by a primary or exclusive sexual interest in prepubescent children (generally age 13 years or younger, though onset of puberty may vary). The child must be at least five years younger than the adolescent (16 or older) to be termed pedophilia.

Pedophilia is a mental disorder, not a sexual orientation or lifestyle choice. Specifically, it is a Paraphilia. The Paraphilias are characterized by recurrent, intense, sexual urges, fantasies, or behaviors that involve unusual objects, activities, or situations. Other examples of Paraphilias are Exhibitionism, Fetishism, Sexual Masochism, and Sexual Sadism.

The term has a range of definitions, as found in psychiatry, psychology, the vernacular, and law enforcement. The International Classification of Diseases (ICD) defines pedophilia as a “disorder of adult personality and behavior” in which there is a sexual preference for children of prepubertal or early pubertal age. According to the Diagnostic and Statistical Manual of Mental Disorders (DSM), pedophilia is a paraphilia in which a person has intense and recurrent sexual urges towards and fantasies about prepubescent children and on which feelings they have either acted or which cause distress or interpersonal difficulty.
The ICD-10 also defines pedophilia as “a sexual preference for children, boys or girls or both, usually of prepubertal or early pubertal age.”Under this system’s criteria, a person 16 years of age or older meets the definition if they have a persistent or predominant sexual preference for prepubescent children at least five years younger than them.

Pedophile

A person who suffers from Pedophilia; that is, an adult who is sexually attracted to children.

Pedophiles and Their Characteristics

Pedophiles have distinct characteristics and their preferred sexual objects are children. Pedophiles often have numerous victims and many claim to have abused hundreds or thousands of children. Pedophiles are narcissistic by nature and their bragging usually comes across as narcissistic. Pedophiles tend to like children of a certain age and they typically do not deviate from their preferred age range. Many prefer girls that are too young to get pregnant. The younger the girls are, the less chance of vaginal infections. Girls are reaching puberty at much younger ages, some as early as the 4th grade. “Eight is too late” is a phrase molesters often use.

Pedophiles also prefer one gender and they typically do not deviate from their preferred choice. There are both heterosexual and homosexual pedophiles, but there are far more heterosexuals pedophiles than homosexuals. In fact, the ratio is 11:1. Pedophiles will make every possible effort to be around children. They choose professions that will allow them to interact with children in their preferred age range. Child molesters have taken positions as youth pastors, boy-scout leaders, coaches, teachers, child-care providers, counselors, and employees at establishments that serve children. They slowly get to know their targets. They make friends with the child and start the “seduction” process. They try to become the child’s confidant and often offer email addresses, home addresses, and phone numbers. Child molesters remain patient and often have several children they are trying to

	Obj. 09.13 – Slide# 22
Adolescent – n. A young person who has undergone puberty but who has not reached full maturity; a teenager.

Slides # 23, 24, 25 & 26
Paraphilia is a biomedical term used to describe sexual arousal to objects, situations, or individuals that are not part of normative stimulation and that may cause distress or serious problems for the paraphiliac or persons associated with him or her. A paraphilia involves sexual arousal and gratification towards sexual behavior that is atypical or extreme.

Pubertal - of or related to puberty

Puberty - The stage of adolescence in which an individual becomes physiologically capable of sexual reproduction.

Obj. 09.13
Slide# 27
Slide# 28

Slide# 29

10
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	seduce at the same time. This type of seduction is all about gaining trust with the child. Children are not attracted to their abusers, but they do start to trust them as a friend. Basically, these molesters get to know the child so well that when they do finally molest their victim they have information to blackmail them. For example, “Don’t you tell or I’ll tell your parents this…” They get to know their victims so well that they know how to manipulate them and confuse them. They essentially become stalkers, but they are not obvious. Pedophiles usually try to establish a great reputation in their communities. Once they have gained a good reputation people do not really pay attention, because they are trusted. This is why the seduction and stalking goes unnoticed.

Pedophiles like to collect things that relate to their sexual perversions. Some examples include pornographic pictures, pornographic videos, and books on sexuality. These items are often introduced to future victims. Remember when we talked about seduction? Well pornographic material is introduced and discussed. This interaction can later be used as blackmail, i.e. “I will tell your parents” or they can use it to confuse the child. Child molesters could say, “Well you acted like you were interested in…so I just tried to show you…it is your fault.” Other items include sex toys, photographic equipment, items for a private darkroom, and any items that children, in the preferred age range, would relate to.

Pedophilia and Types of Pedophiles

Pedophilia is not a curable condition. Pedophiles are sexually obsessed with children and their goal is to get close to children of their preferred age range. Pedophiles have obsessive-compulsive characteristics and they live within the sexual fantasies they create. Some actually believe that molestation is wanted by the children and that the children enjoy it. However, most know, deep down, that what they are doing is wrong; they just can’t stop.
Pedophiles can be married, single, male, female, bisexual, heterosexual, or homosexual. No matter what their sexual preferences are, pedophiles are often also attracted to adults. A pedophile that is attracted to both children and adults is called a Regressed Offender because they bounce back and forth between an adult sexual relationship and criminally assaulting children. There are two main types of pedophiles, the situational and the preferential. Situational Pedophiles will go after any group that is defenseless, such as the elderly, the mentally-challenged, the handicapped etc. This type prefers children, but will go after another group if they feel stressed. Preferential Pedophiles like children in a distinct age group and they typically do not deviate from this age group. Both pedophile groups have different sub-types:

The Situational Pedophile has three subtypes:
1. The Regressed Pedophile has the most balanced life of all the subtypes. They seek female victims and they enjoy the seduction process. This subtype will use child pornography as part of the seduction process and they use the Internet to find vulnerable victims. Female children are preferred, but they will go after a defenseless person if the stress in their life becomes too much. Regressed Pedophiles have many potential victims in mind. They take their time and move on the child when they feel safe. Although this type of pedophile is more stable than the others, they usually have insecurity issues and they have a hard time having successful interactions with other adults. This subtype prefers oral and vaginal intercourse.
	Slide# 29
Slide# 30

Slide# 31

Slide# 32

Obj 09.13.01

11
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	2. The Indiscriminate Pedophiles are calm and often charismatic. They are more dangerous because they will try anything sexually and their main concern is their sexual fun at the victim’s expense. The seduction process is long and tedious. Great care is taken to bond with their future victim. The Indiscriminate Pedophile enjoys child pornography and they want children as their victims. They try to get to know friends of their victims and those children are usually targeted as their next victim.
3.
The Immature Pedophile comes across as strange or weird. This type is more
naive and less manipulative than the other groups. Their victims come from their own
neighborhoods and although they have a preferred age range, they will deviate from
it. They are happy fondling their victims, but they prefer anal sex and oral sex. The
Immature Pedophile is less stable than the other subtypes and they tend to have a
lot of stress to deal with.
The Preferential Pedophile has two subtypes:
1. The Seductive Pedophile is also known as the fixated type. They are usually homosexual men that prefer male victims. Their seduction process involves buying the future victim gifts or helping them with various things. They became a friend the victim can lean on. As the bond grows sexual innuendo is slowly brought in to the relationship. The may show them pornographic pictures or videos. The aim to confuse their victim about sex and then once the abuse begins they blame the victim. They often have friends that are also pedophiles and they network. This network uses the Internet to find victims and search for pornography. They have a list of potential victims and they know where to find them.

2.
The Sadistic Pedophile is grotesque when it comes to sexual preferences. They
severely abuse their victims and sometimes kill them. They search for the perfect
victim and they will travel long distances to gain access to the victim. They stalk and
then attack and/or abduct their victim. Their abductions are typically designed to
confuse the parents and the authorities. This type of pedophile is usually intelligent
and middle to upper class. They like to be on the move and they like change.

Child grooming

Child grooming refers to actions deliberately undertaken with the aim of befriending and establishing an emotional connection with a child, in order to lower the child's inhibitions in preparation for sexual activity with the child, or exploitation (such as child labor - see trafficking of children).

Child grooming may be used to lure minors into illicit businesses such as child prostitution or the production of child pornography.

Although worldwide case law has an inherently heterogeneous history of offenders, generally child sexual abuse occurs at the hands of someone personally close and well known to that child. Thus, abuse is usually preceded by grooming.
 Overview
Child grooming involves psychological manipulation in the form of positive reinforcement and foot-in-the-door tactics, using activities that are typically legal but later lead to illegal activities. This is done to gain the child's trust as well as the trust of those responsible for the child's well-being. Additionally, a trusting relationship with the family means the child's parents are less likely to believe potential accusations.
	Slide# 33
Obj 09.13.01
Slide# 34

Obj 09.13.01
Slide# 35

Obj 09.13.01
Slide# 36

Obj 09.13.01
Slide# 37

Obj. 09.13
Slide# 38

12
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	In the case of sexual grooming, child pornography images are often shown to the child as part of the grooming process.
To establish a good relationship with the child and the child’s family, child groomers might do several things. For example, they might take an undue interest in someone else’s child, to be the child’s “special” friend to gain the child’s trust. They might give gifts or money to the child for no apparent reason (toys, dolls, etc.). They may show pornography—videos or pictures—to the child, hoping to make it easy for the child to accept such acts, thus normalizing the behavior. They may simply talk about sexual topics. These are just some of the methods a child groomer might use to gain a child's trust and affection in order to allow them to do what they want. Hugging and kissing or other physical contact, even when the child does not want it, can happen. To the groomer, this is a way to get close. They might talk about problems normally discussed between adults, or at least people of the same age. Topics might include marital problems and other conflicts. They may try to gain the child’s parents’ trust by befriending them, with the goal of easy access to the child. The child groomer might look for opportunities to have time alone with the child. This can be done by offering to babysit. The groomer may invite the child for sleepovers. This gives them the opportunity to sleep in the same room or even the same bed with the child.
Actions such as online communication have been defended by suspected offenders using the so-called ‘fantasy defense’, in which those accused argue that they were only expressing fantasies and not plans of future behavior. In the U.S., case law draws a distinction between those two and some people accused of 'grooming' have successfully used this defense.
Child Grooming Law & Legal Definition
Child grooming refers to an act of deliberately establishing an emotional connection with a child to prepare the child for child abuse. Child grooming is undertaken usually to carry out sexual abuse and other child exploitation like trafficking of children, child prostitution or the production of child pornography. Currently child grooming occur through the use of internet.
In the U.S. child grooming is considered a federal offense pursuant to 18 USC Section 2422, the provision of the section reads as:

(a) Whoever knowingly persuades, induces, entices, or coerces any individual to travel in interstate or foreign commerce, or in any Territory or Possession of the United States, to engage in prostitution, or in any sexual activity for which any person can be charged with a criminal offense, or attempts to do so, shall be fined under this title or imprisoned not more than 20 years, or both.

(b) Whoever, using the mail or any facility or means of interstate or foreign commerce, or within the special maritime and territorial jurisdiction of the United States knowingly persuades, induces, entices, or coerces any individual who has not attained the age of 18 years, to engage in prostitution or any sexual activity for which any person can be charged with a criminal offense, or attempts to do so, shall be fined under this title and imprisoned not less than 10 years or for life

	Slide# 39
Slide# 40

Slide# 41

Slide# 42

13
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	Pedophiles-Child Molesters-Sexual Offenders

Pedophiles, child molesters, sexual offenders…all these names apply to those that stalk and molest our children. They are dangerous and often invisible to us. You can take precautions to protect your children from the unknown child molesters, but you have a great resource for convicted child molesters. The Registered Offender List offers a list of every convicted sexual offender in your city. After entering your address you will receive detailed photos of the child molester, appearance details, a neighborhood map, street address, aliases, and the complete details of the molester’s conviction. Parents can also sign up to be notified when a child molester moves into their area. We urge you to use our database to keep your children safe.

Sexual predator
The term sexual predator is used pejoratively to describe a person seen as obtaining or trying to obtain sexual contact with another person in a metaphorically "predatory" manner. Analogous to how a predator hunts down its prey, so the sexual predator is thought to "hunt" for his or her sex partners. People who commit sex crimes, such as rape or child sexual abuse, are commonly referred to as sexual predators, particularly in tabloid media or as a power phrase by politicians.
According to the NBC news program Dateline, as of January 2006, law enforcement officials estimate that as many as 50,000 sexual predators are online at any given moment. That number has been cited by Attorney General Alberto Gonzales in speeches touting the dangers of child predators. However, the origins of that figure have been questioned by Legal Times, and Dateline says it will no longer use it. Janis Wolak of the Crimes against Children Research Center at the University of New Hampshire found that many parental fears about Internet sex predators are misinterpretations of the danger.

Distinction from sex offenders
The term "sexual predator" is often considered distinct from "sex offender". Many U.S. states also see these differences legally. A sexual offender is a person who has committed a sexual offense. A sexual predator is often used to refer to a person who habitually seeks out sexual situations that are deemed exploitative. However, in some states, the term "sexual predator" is applied to anyone who has been convicted of certain crimes, regardless of whether or not there is a history of similar behavior. In the state of Illinois, for instance, a person convicted of any sex crime against a minor is designated a sexual predator, no matter the nature of the crime (violent versus statutory, a young child versus a teenager, etc.), and regardless of past behavior. This has led to criticism that the term is being misused, or overused, and thus has lost its original meaning and effectiveness.

Sexually Violent Predator (SVP)

A "Sexually Violent Predator" (SVP) means:

· a person who has been convicted of a sexually violent offense against one or more victims; and

· who has a diagnosed “mental disorder”, "mental abnormality" or “personality disorder”, often pedophilia
that makes the person a danger to the health and safety of others in that it is likely that he or she will engage in sexually violent criminal behavior.

	Obj. 09.13
Slide# 43

Go over slide #’s 44 thru 49 as a review.

Obj. 09.13

Slide# 50

pejoratively: adj
expressing disapproval: expressing criticism or disapproval
n. disapproving word
Slide# 52
Obj. 09.13 – Obj# 53

14
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	Ephebophilia

Ephebophilia is the sexual preference of adults for mid-to-late adolescents, generally ages 15 to 19. The term was originally used in the late 19th to mid 20th century, and has been more recently revisited by Ray Blanchard. It is one of a number of sexual preferences across age groups subsumed under the technical term "chronophilia". Ephebophilia strictly denotes the preference for mid-to-late adolescent sexual partners, not the mere presence of some level of sexual attraction. In sexual ethics, it may be defined as a sexual preference for girls generally 14–16 years old, and boys generally 14–19 years old. Some authors define ephebophilia as a sexual preference for pubescent and adolescent boys.

In research environments, specific terms are used for chronophilias: for instance, ephebophilia to refer to the sexual preference for mid-to-late adolescents, hebephilia to refer to the sexual preference for earlier pubescent individuals, and pedophilia to refer to the sexual preference for prepubescent children. However, the term pedophilia is commonly, but incorrectly, used to refer to any sexual interest in minors below the legal age of consent, regardless of their level of physical, mental, or psychological development. Acting upon ephebophilic preference is illegal when the adolescent is below the legal age of consent (e.g. statutory rape).
Hebephilia

Hebephilia refers to the sexual preference for individuals in the early years of puberty (generally ages 11–14, though onset of puberty may vary). Girls typically begin the process of puberty at age 10 or 11; boys at age 11 or 12. Hebephilia differs from ephebophilia, which refers to the sexual preference for individuals in later adolescence, and from pedophilia, which refers to the sexual preference for prepubescent children. While individuals with a sexual preference for adults (i.e., teleiophiles) may have some sexual interest in pubescent-aged individuals, the term hebephilia is reserved for those who prefer pubescent-aged individuals over adults. The term was introduced by Glueck (1955), who later credited it, without citation, to Paul Benedict.

Pederasty

Pederasty or paederasty is a sexual relationship between an adult male and an adolescent boy outside his immediate family. The word pederasty derives from Greek "love of boys", a compound derived from παῖς (pais) "child, boy" and ἐραστής (erastēs) "lover".

Historically, pederasty has existed as a variety of customs and practices within different cultures. The status of pederasty has changed over the course of history; at times it has been considered an ideal, and at other times a crime.

The legal status of pederasty in most countries is currently determined by whether or not the boy has reached the local age of consent. Where and when it is illegal, it is treated as a form of child sexual abuse.

	Obj. 09.13
Slide# 54
Obj. 09.13
The term chronophilia was used by John Money that he defined as a form of paraphilia in which an individual experiences sexual attraction limited to individuals of particular age ranges. The term has not been widely adopted by sexologists, who instead use terms that refer to the specific age range in question.
Obj 09.13 – Slide# 55
Obj 09.13 – Slide# 55

15
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	Age range
Some modern observers restrict the age of the younger partner to "generally between twelve and seventeen", though historically the spread was somewhat greater. The younger partner must, in some sense, not be fully mature; this could include young men in their late teens or early twenties.

The commonly accepted reference definitions of pederasty refer to a sexual relationship, or to copulation, between older and younger males. The OED offers: "Homosexual relations between a man and a boy; homosexual anal intercourse, usually with a boy or younger man as the passive partner." The concise OED has: “Sexual intercourse between a man and a boy.” When describing pederasts, some focus solely on the mechanics of copulation, such as the Merriam-Webster (on-line edition): “one who practices anal intercourse especially with a boy”. Other dictionaries offer a more general definition, such as "homosexual relations between men and boys" or "homosexual relations, especially between a male adult and a boy or young man. "The limitation of pederasty to anal sex with a boy is contested by sexologists. Francoeur regards it as "common but incorrect," while Haeberle describes it as "a modern usage resulting from a misunderstanding of the original term and ignorance of its historical implications."
Academic and social studies sources propose more expansive definitions of the term. The Encyclopedia of Gay, Lesbian, Bisexual, Transgender & Queer Culture offers “The erotic relationship between an adult male and a youth, generally one between the ages of twelve and seventeen, in which the older partner is attracted to the younger one who returns his affection.” The Encyclopedia of Homosexuality suggests "Pederasty is the erotic relationship between an adult male and a boy, generally one between the ages of twelve and seventeen, in which the older partner is attracted to the younger one who returns his affection, whether or not the liaison leads to overt sexual contact."

What Is Child Exploitation?
Child exploitation is a broad term which includes forced or dangerous labor, child trafficking, and child prostitution. The term is used to refer to situations where children are abused – physically, verbally, or sexually – or when they are submitted to unsatisfactory conditions as part of their forced or voluntary employment. Many of the children who suffer from exploitation do so because they have no other choice – their parents may need the added income, or the children may be orphaned or responsible for their siblings as a result of war or disease (particular HIV/AIDS). They may also have been trafficked or forced into slave labor, either in their own country or somewhere internationally, and may be living a life of struggle, suffering and invisibility within the community.

	Obj. 09.13
Slide# 56
Go over slide #’s 57 thru 61 as a review
Obj 09.13.02

Slide# 62

16
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	What is Child Labor?

Child labor is work that harms children or keeps them from attending school. Around the world and in the U. S., growing gaps between rich and poor in recent decades have forced millions of young children out of school and into work. The International Labor Organization estimates that 215 million children between the ages of 5 and 17 currently work under conditions that are considered illegal, hazardous, or extremely exploitative. Underage children work at all sorts of jobs around the world, usually because they and their families are extremely poor. Large numbers of children work in commercial agriculture, fishing, manufacturing, mining, and domestic service. Some children work in illicit activities like the drug trade and prostitution or other traumatic activities such as serving as soldiers.
Child labor involves at least one of the following characteristics:

· Violates a nation’s minimum age laws

· Threatens children’s physical, mental, or emotional well-being

· Involves intolerable abuse, such as child slavery, child trafficking, debt bondage, forced labor, or illicit activities

· Prevents children from going to school

· Uses children to undermine labor standards

Where does most child labor occur?

Of an estimated 215 million child laborers around the globe: approximately 114 million (53%) are in Asia and the Pacific; 14 million (7%) live in Latin America; and 65 million (30%) live in sub-Saharan Africa.

Child labor can be found in nearly every industry

Agriculture

An estimated 60% of child labor occurs in agriculture, fishing, hunting, and forestry. Children have been found harvesting:

· bananas in Ecuador

· cotton in Egypt and Benin

· cut flowers in Columbia

· oranges in Brazil

· cocoa in the Ivory Coast

· tea in Argentina and Bangladesh

· fruits and vegetables in the U.S.

Children in commercial agriculture can face long hours in extreme temperatures, health risks from pesticides, little or no pay, and inadequate food, water, and sanitation.

	Obj 09.13
Slide# 63; Obj 09.13.02
Slide# 64

17
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	Manufacturing

About 14 million children are estimated to be directly involved in manufacturing goods, including:

· Carpets from India, Pakistan, Egypt

· Clothing sewn in Bangladesh; footwear made in India and the Philippines

· Soccer balls sewn in Pakistan

· Glass and bricks made in India

· Fireworks made in China, the Dominican Republic, El Salvador, Guatemala, India, and Peru

· Surgical instruments made in Pakistan

Mining and Quarrying

Child laborers suffer extremely high illness and injury rates in underground mines, opencast mines, and quarries. Children as young as 6 or 7 years old break up rocks, and wash, sieve, and carry ore. Nine-year-olds work underground setting explosives and carrying loads. Children work in a range of mining operations, including:

· Gold in Colombia

· Charcoal in Brazil and El Salvador

· Chrome in Zimbabwe

· Diamonds in Cote d’Ivoire

· Emeralds in Colombia

· Coal in Mongolia

Domestic Service

Many children, especially girls, work in domestic service, sometimes starting as young as 5 or 6. This type of child labor is linked to child trafficking. Domestic child laborers can be victims of physical, emotional, and sometimes sexual abuse.

Hotels, Restaurants, and Retail

Some of the work of young people in this sector is considered legitimate, but there are indications of considerable abuse. Low pay is the norm, and in some tourist areas, children’s work in hotels and restaurants is linked to prostitution. In at least one example, child hotel workers received such low pay that they had to take out loans from their employers; the terms of the interest and repayment often led to debt bondage.
“Unconditional Worst Forms” of Child Labor

Millions of children are involved in work that, under any circumstance, is considered unacceptable for children, including the sale and trafficking of children into debt, bondage, serfdom, and forced labor. It includes the forced recruitment of children for armed conflict, commercial sexual exploitation, and illicit activities, such as producing and trafficking drugs. In 2005, an estimated 5.7 million children were in forced and bonded labor.

	

18
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	The International Labour Organisation (ILO) believes that up to 1.2 million children are trafficked annually all over the world. The ILO defines human trafficking as the recruitment, transportation, transfer, harbouring and receipt of people (including children) by means of force, threat or coercion. Trafficking is only the beginning of the suffering for victims – generally those that are taken will be forced to work in industries that the ILO defines as some of the ‘Worst Forms of Child Labor’ (set out in the Worst Forms of Child Labour Convention). This includes prostitution, the drugs trade, and working dangerous jobs under ground, under water, in confined spaces, or in environments which can be harmful to the health.

The ILO believes that no child should be submitted to these forms of employment, even if they are over the minimum work age decided upon by the country they work in. Unfortunately it is easy for governments to turn a blind eye to such child exploitation, and millions of children – 120 million to be exact – work in these ‘Worst Forms’ all over the world.
Child Prostitution - Definition
Child prostitution is the practice whereby a child sells his or her body for sexual activities in return for remuneration or any other form of consideration. The remuneration or other consideration could be provided to the prostitute or to another person.

Terminology

Child prostitution is sometimes used to describe the wider concept of commercial sexual exploitation of children (CSEC). However, child prostitution excludes other identifiable manifestations of CSEC, such as commercial sexual exploitation through child marriage, domestic child labor, and the trafficking of children for sexual purposes.

Prostitution of children or child prostitution is the commercial sexual exploitation of children in which a child performs the services of prostitution, for financial benefit. The term normally refers to prostitution by a minor, or person under the local age of majority. In many countries there are specific laws against child prostitution which may include people who are older than the local Age of consent.
The form of child prostitution in which people travel to foreign countries for the purposes of avoiding laws in their country of residence is known as child sex tourism.
A customer may negotiate an exchange directly with a child prostitute in order to receive sexual gratification, or through an intermediary (pimp) who controls or oversees the prostitute’s activities for profit. The provision of children for sexual purposes may also be an object of exchange between adults. Many children are prostituted over the Internet with the use of webcams to facilitate this abuse, and child pornography may be linked to the prostitution.

	Slide# 65; Obj 09.13.02
Obj # 09.13.03

Slide# 66
Slide# 67; Obj 09.13.03
Slide# 68; Obj 09.13.03
Slide# 69 & 70
Obj 09.13.03

19
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	Child Prostitution
When children are trafficked for sexual exploitation, most – if not all – of them end up in prostitution. Because there is a demand and because children are cheaper to acquire and traffic than adults, the lure of greater profits motivates traffickers to carry on with their sinister deeds.

Children trafficked for prostitution often end up imprisoned in rooms, watched by armed guards, starved, beaten and raped by their own recruiters/captors. Children have to bear everything customers do to their bodies, even endure sadomasochistic or violent sex. Addiction to drugs and alcohol becomes an escape to numb the pain of physical injuries inflicted by repeated and forced sex, and to quell their feelings of nausea from the forced intake of body parts and secretions. Taken from this angle, the labeling of children as ‘prostitutes’ is regarded as an injustice to the children, as it linguistically reinforces the view of children as sex offenders, rather than as victims of sexual abuse.

Causes and context
Children are often forced by social structures and individual agents into situations in which adults take advantage of their vulnerability and sexually exploit and abuse them. Structure and agency commonly combine to force a child into commercial sex: for example, the prostitution of a child frequently follows from prior sexual abuse, often in the child's home.

Child prostitution usually takes place in particular environments, such as brothels, bars and clubs, or homes, or particular streets and areas (usually in socially run down places). According to one study, only about 10% of child prostitutes have a pimp and over 45% got into the business through friends. Sometimes it is not organized, but often it is, either on a small scale through individual pimps or on a larger scale through extensive criminal networks.
Children also engage in prostitution, however, when they exchange sex outside these environments and in return not only for basic needs such as shelter, food, clothing, or safety, but also for extra pocket money for desired consumer goods otherwise out of their reach. There is a subculture of "pocket money prostitution" in many consumer societies, including the United States, whereby girls and boys under 18 rent out their sexual services for cash or expensive gifts, or to save up for cars, motorcycles, even college tuition.
Living and working conditions for children that are prostitutes are frequently substandard. Such children are commonly poorly paid or unpaid, kept in unsanitary conditions, denied access to proper medical care, and constantly watched and kept subservient through threat of force. These threats may be physical or psychological in nature.

Prohibition
While the legality of adult prostitution varies between different parts of the world, the prostitution of minors is illegal in most countries. Furthermore, many countries whose citizens most frequently engage in international child procurement, such as the United States, Australia and European countries, enforce worldwide jurisdiction on their nationals traveling abroad.

	Obj 09.13.03
Slide# 71
Slide# 72

Slide# 73

Obj 09.13.03
Slide# 74

Obj 09.13.03
Slide# 75

Go over slide #’s 76 thru 80 as a review

20
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	What is Child Pornography - (Federal Law)

Under federal law (18 U.S.C. §2256), child pornography is defined as any visual depiction of a person under the age of 18 engaged in sexually explicit conduct, including any photograph, film, video, picture, or computer or computer-generated image or picture, whether made or produced by electronic, mechanical, or other means, of sexually explicit conduct, where

· the production of the visual depiction involves the use of a minor engaging in sexually explicit conduct; or

· the visual depiction is a digital image, computer image, or computer-generated image that is, or is indistinguishable from, that of a minor engaging in sexually explicit conduct; or

· the visual depiction has been created, adapted, or modified to appear that an identifiable minor is engaging in sexually explicit conduct.

Federal law (18 U.S.C. §1466A) also criminalizes knowingly producing, distributing, receiving, or possessing with intent to distribute, a visual depiction of any kind, including a drawing, cartoon, sculpture or painting, that

· depicts a minor engaging in sexually explicit conduct and is obscene, or

· depicts an image that is, or appears to be, of a minor engaging in graphic bestiality, sadistic or masochistic abuse, or sexual intercourse, including genital-genital, oral-genital, anal-genital, or oral-anal, whether between persons of the same or opposite sex and such depiction lacks serious literary, artistic, political, or scientific value. See 18 U.S.C. §§ 2256(1) and (8).
This means that any image of a child engaged in sexually explicit conduct is illegal contraband. Notably, the legal definition of sexually explicit conduct does not require that an image depict a child engaging in sexual activity. See 18 U.S.C. § 2256(2). A picture of a naked child may constitute illegal child pornography if it is sufficiently sexually suggestive. In addition, for purposes of the child pornography statutes, federal law considers a person under the age of 18 to be a child. See 18 U.S.C. § 2256(1). It is irrelevant that the age of consent for sexual activity in a given state might be lower than 18. A visual depiction for purposes of the federal child pornography laws includes a photograph or videotape, including undeveloped film or videotape, as well as data stored electronically which can be converted into a visual image. For example, images of children engaged in sexually explicit conduct stored on a computer disk are considered visual depictions.
Sexually explicit conduct is defined under federal law (18 U.S.C. §2256) as actual or simulated sexual intercourse (including genital-genital, oral-genital, anal-genital, or oral-anal, whether between persons of the same or opposite sex), bestiality, masturbation, sadistic or masochistic abuse, or lascivious exhibition of the genitals or pubic area of any person.
	Obj 09.13.04
Slide# 81
Refer students to the handout containing the Federal Laws – 18 USC.

Have one of the students read the specific law, page 13, paragraph B(8).
Slide# 82
Slide# 83

21
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	Federal prosecutors enforce the laws that make it a crime to possess, receive, distribute or produce child pornography in a way that affects interstate or foreign commerce. See 18 U.S.C. §§ 2251, 2252, 2252A. Thus, federal jurisdiction is implicated when the visual image is transported across state lines, or when the visual image was produced using materials that were transported across state lines. It is important to note that this set of requirements covers transporting pornographic materials depicting children electronically by computer. For example, it is illegal under federal law to send an email containing child pornography to a person in another state. It is also illegal to send an email containing child pornography to a person in the same state if the computer server for the email is located in a different state. Given the complex configuration of the Internet, this will almost always be the case. Not surprisingly, it is illegal to download child pornography from an Internet web site. Even in cases where the image itself has not traveled in interstate or foreign commerce, federal law may still be violated if the materials used to create the image - - such as the CD Rom on which the child pornography was stored, or the film with which child pornography was created - - traveled in interstate or foreign commerce. Id. While federal courts may interpret these situations differently depending upon the jurisdiction, the federal government has jurisdiction to investigate and prosecute offenders in such situations. Mailing child pornography via the United States Postal Service is automatically a federal offense, even if material is mailed to someone in the same state. Moreover, people possessing, receiving, distributing or producing child pornography can be prosecuted under state laws in addition to, or instead of, federal law.

People who sell or purchase children intending or knowing that the child will be involved with any sexual activity are also prosecuted under federal law. See 18 U.S.C. § 2251A. Federal prosecutors have legal authority to prosecute people who buy and sell children for pornographic or sexual activity when the child being sold or transferred must be transported in interstate or foreign commerce, or the offer to sell or purchase the child is communicated or transported in interstate or foreign commerce by any means, including computer or United States mails. Where this interstate conduct does not occur, state and local law enforcement authorities can prosecute this reprehensible conduct.
Congress recently significantly increased the maximum prison sentences for child pornography crimes and in some instances created new mandatory minimum sentences. These prison terms can be substantial, and where there have been prior convictions for child sexual exploitation, can result in a life sentence.

Where Is Child Pornography Predominantly Found?
Child pornography exists in multiple formats including print media, videotape, film, CD-ROM, or DVD. It is transmitted on various platforms within the Internet including newsgroups, Internet Relay Chat (chatrooms), Instant Message, File Transfer Protocol, e-mail, websites, and peer-to-peer technology.
What Motivates People Who Possess Child Pornography?

Limited research about the motivations of people who possess child pornography suggests that child pornography possessors are a diverse group, including people who are:

	Slide# 84
Slide# 85

Slide# 86

Slide# 87

Obj 09.13
Slide# 88

22
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	· sexually interested in prepubescent children or young adolescents, who use child pornography for sexual fantasy and gratification

· sexually “indiscriminate,” meaning they are constantly looking for new and different sexual stimuli

· sexually curious, downloading a few images to satisfy that curiosity

· interested in profiting financially by selling images or setting up web sites requiring payment for access

Who Possesses Child Pornography?
It is difficult to describe a “typical” child pornography possessor because there is not just one type of person who commits this crime.

In a study of 1,713 people arrested for the possession of child pornography in a 1-year period, the possessors ran the gamut in terms of income, education level, marital status, and age. Virtually all of those who were arrested were men, 91% were white, and most were unmarried at the time of their crime, either because they had never married (41%) or because they were separated, divorced, or widowed (21%).

Forty percent (40%) of those arrested were “dual offenders,” who sexually victimized children and possessed child pornography, with both crimes discovered in the same investigation. An additional 15% were dual offenders who attempted to sexually victimize children by soliciting undercover investigators who posed online as minors.

Who Produces Child Pornography?
Based on information provided by law enforcement to the National Center for Missing & Exploited Children's Child Victim Identification Program, more than half of the child victims were abused by someone who had legitimate access to them such as parents, other relatives, neighborhood/family friends, babysitters, and coaches.

What is the Nature of These Images?
The content in these illegal images varies from exposure of genitalia to graphic sexual abuse, such as penetration by objects, anal penetration, and bestiality.

Of the child pornography victims identified by law enforcement, 42% appear to be pubescent, 52% appear to be prepubescent, and 6% appear to be infants or toddlers.

What Are the Effects of Child Pornography on the Child Victim?

It is important to realize that these images are crime scene photos – they are a permanent record of the abuse of a child. The lives of the children featured in these illegal images and videos are forever altered.

	Slide# 88
Slide# 89; Obj 09.13
Slide# 90; Obj 09.13
Slide# 91

Slide# 92

23
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	Child pornography is among the fastest growing criminal segments on the Internet. Producers of child pornography try to avoid prosecution by distributing their material across national borders, though this issue is increasingly being addressed with regular arrests of suspects from a number of countries occurring over the last few years. The prepubescent pornography is viewed and collected by pedophiles for a variety of purposes, ranging from private sexual uses, trading with other pedophiles, preparing children for sexual abuse as part of the process known as "child grooming", or enticement leading to entrapment for sexual exploitation such as production of new child pornography or child prostitution. Child pornography is illegal and censored in most jurisdictions in the world.

Indecency and Obscenity Laws in Maryland

The laws governing child pornography in Maryland are contained in the Annotated Code of Maryland, Criminal Law Article, Title 11. – Indecency and Obscenity.
Subtitle 2. Adult Sexual Displays and Related Crimes.

11-101. Definitions.

11-102. Adult Sexual Displays – Selling or offering to sell to a minor.

11-103. Adult Sexual Displays – Exhibition to minor.

11.104. Adult Sexual Displays – Allowing minors to enter or remain on premises.

11.104.1. Adult Sexual Displays – Allowing minors to enter or remain on premises.

 Bookstores and entertainment venues.

Subtitle 2. Obscene Matter.

11-201. Definitions.

11-202. Obscene matter - Distribution, exhibition, importation, and publication.

11-203. Sale or display of obscene item to minor.

11-204. Obscene performance in certain counties.

11-205. Obscene matter - Advertising.

11-206. Obscene - Requiring acceptance.

11-207. Child pornography.

11-208. Possession of visual representation of child under 16 engaged in certain
sexual acts.

11-208.1. Removal of child pornography from Internet.

11-209. Hiring minor for prohibited purpose.

11-210. Exemption from subtitle.

	Slide# 92
Slide# 93

Slide# 94

Slide# 95

24
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation

	PRESENTATION GUIDE
	TRAINER NOTES

	11-211. Destruction of obscene matter under court order.

Subtitle 3. Prostitution and related crimes.

11-301. Definitions.

11.302. Effect of subtitle on other laws.

11.303 Human Trafficking.

What is child sexual exploitation?
Sexual exploitation is the sexual abuse of children and youth through the exchange of sex or sexual acts for drugs, food, shelter, protection, other basics of life, and/or money. Sexual exploitation includes involving children and youth in creating pornography and sexually explicit websites.
Other terms that are used to talk about sexual exploitation are “child prostitution” and “youth sex trade”. We use the terms “sexual exploitation” or “commercial sexual exploitation” to acknowledge that the use of children and youth for sexual acts is abuse and is inherently exploitative.
While youth may not use the term “sexual exploitation” to talk about involvement in the sex trade, this is the way that it is framed under the law. Many sexually exploited youth face realities of drug use, homelessness, past trauma, and other factors which have lead them in to the survival sex trade. Other youth may have no such history and may have been lured, tricked or forced in to being sexually exploited. Regardless of their personal history and life experience, it is important to respect the identities of these youth while also recognizing that any sex act between youth and adults is abuse.

Child sexual exploitation can involve the following:

· Possession, manufacture and distribution of child pornography;

· online enticement of children for sexual acts;

· child prostitution;

· child sex tourism and;

· child sexual molestation.

Commercial sexual exploitation of children (CSEC) constitutes a form of coercion and violence against children and amounts to forced labor and a contemporary form of slavery.

A declaration of the World Congress against Commercial Sexual Exploitation of Children, held in Stockholm in 1996, defined CSEC as:

	Slide# 95
Slide# 96

Go over slide #’s 97 thru 101 as a review

Slide# 102

Obj 09.13.05
Slide# 103; Obj 09.13.05
Obj 09.13

Obj 09.13

Slide# 104

Slide# 105

25
TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	‘sexual abuse by the adult and remuneration in cash or kind to the child or a third person or persons. The child is treated as a sexual object and as a commercial object.’

CSEC includes the prostitution of children, child pornography, child sex tourism and other forms of transactional sex where a child engages in sexual activities to have key needs fulfilled, such as food, shelter or access to education. It includes forms of transactional sex where the sexual abuse of children is not stopped or reported by household members, due to benefits derived by the household from the perpetrator. CSEC also potentially includes arranged marriages involving children under the age of 18 years, where the child has not freely consented to marriage and where the child is sexually abused.
Forms of sexual exploitation
Prostitution of children under the age of 18 years, child pornography and the (often related) sale and trafficking of children are often considered to be crimes of violence against children. They are considered to be forms of economic exploitation akin to forced labor or slavery. Such children often suffer irreparable damage to their physical and mental health. They face early pregnancy and risk sexually transmitted diseases, particularly AIDS. They are often inadequately protected by the law and may be treated as criminals.

Child trafficking and CSEC sometimes overlap. On the one hand, children who are trafficked are often trafficked for the purposes of CSEC. However, not all trafficked children are trafficked for these purposes. Further, even if some of the children trafficked for other forms of work are subsequently sexually abused at work, this does not necessarily constitute CSEC. On the other hand, according to the U.S. Trafficking Victims Protection Act of 2000, the definition of Severe Forms of Trafficking in Persons includes any commercial sex act performed by a person under the age of 18. This means that any minor who is commercially sexually exploited is defined as a trafficking victim, whether or not movement has taken place. CSEC is also part of, but distinct from, child abuse, or even child sexual abuse. Child rape, for example, will not usually constitute CSEC. Neither will domestic violence.
Although CSEC is considered as child labor, and indeed one of the worst forms of child labor, in terms of international conventions, in legislation, policy and programmatic terms, CSEC is often treated as a form of child abuse or a crime.

National Center for Missing & Exploited Children FAQ: Child Sexual Exploitation

What is online child sexual exploitation?

Online child sexual exploitation is the sexual exploitation of a child that has an Internet component.

	Slide# 105
Slide# 106

Slide# 107

Obj 09.13.03; Obj 09.13.05
Slide# 108

Obj 09.13.05

26
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

Maryland Police and Correctional Training Commissions (MPCTC)

POLICE ENTRY LEVEL TRAINING PROGRAM (PELTP)

LESSON PLAN

TITLE: Child Abuse & Exploitation
	PRESENTATION GUIDE
	TRAINER NOTES

	The National Center for Missing & Exploited Children's CyberTipline takes reports about child sexual exploitation as well as other crimes against children.
How big of a problem is child sexual exploitation?

The sexual victimization of children is overwhelming in magnitude yet largely unrecognized and underreported. Research indicates that 1 in 5 girls and 1 in 10 boys will be sexually victimized before adulthood.

[D. Finkelhor. “Current Information on the Scope and Nature of Child Sexual Abuse.” The Future of Children: Sexual Abuse of Children, 1994, volume 4, page 37.]

To learn more about child sexual exploitation and prevention, read Preventing the Sexual Exploitation of Children.

III.
Evaluation/Closure
Opportunities to check for understanding are spread throughout the module with the use of the Turning Technologies Software.

During this period of instruction we learned the basic elements of the crime: Child Abuse; Sexual abuse of a minor and the Sale of a minor. We also discussed the following terms associated with Child Abuse and Exploitation: Child Sexual Molestation; Child Exploitation; Child Prostitution; Child Pornography; and Child Sexual Exploitation.
Are there any questions?

	Slide# 109

27
2

