
Online “Predators” and their Victims: Myths, Realities and Implications for

Prevention and Treatment1

Janis Wolak*

Crimes against Children Research Center & Family Research Laboratory

University of New Hampshire

David Finkelhor

Crimes against Children Research Center & Family Research Laboratory

University of New Hampshire

Kimberly J. Mitchell

Crimes against Children Research Center & Family Research Laboratory

University of New Hampshire

Michele L. Ybarra

Internet Solutions for Kids, Inc., Santa Ana, CA

Janis Wolak, J.D.* (Corresponding author)
Crimes against Children Research Center
University of New Hampshire
10 West Edge Drive
Durham, NH 03824
Janis.Wolak@unh.edu
603-862-4691

1 Wolak, J., Finkelhor, D., Mitchell, K., & Ybarra, M. (2008) American Psychologist, 63, 111-128.
Copyright APA. See http://content.apa.org/journals/amp. This article may not exactly replicate the final
version published in the American Psychologist. It is not the copy of record.

 1

http://content.apa.org/journals/amp

Abstract

The publicity about online “predators” who prey on naive children using trickery

and violence is largely inaccurate. Internet sex crimes involving adults and juveniles

more often fit a model of statutory rape – adult offenders who meet, develop relationships

with, and openly seduce underage teenagers -- than a model of forcible sexual assault or

pedophilic child molesting. This is a serious problem, but one that requires different

approaches from current prevention messages emphasizing parental control and the

dangers of divulging personal information. Developmentally appropriate prevention

strategies that target youth directly and acknowledge normal adolescent interests in

romance and sex are needed. These should provide younger adolescents with awareness

and avoidance skills, while educating older youth about the pitfalls of sexual

relationships with adults and their criminal nature. Particular attention should be paid to

higher risk youth, including those with histories of sexual abuse, sexual orientation

concerns, and patterns of off- and online risk taking. Mental health practitioners need

information about the dynamics of this problem and the characteristics of victims and

offenders because they are likely to encounter related issues in a variety of contexts.

Keywords: Internet, adolescents, child sexual abuse, statutory rape, sexual offending

 2

The Internet is becoming an increasingly dangerous place for children and

teenagers whose online profiles often attract aggressive sexual predators,

federal prosecutors said Friday. The U.S. Department of Justice has

joined with nonprofit groups to promote [a] public service campaign …

which warns that personal information posted online can lead to

abductions and sexual exploitation of children. “Pedophiles are finding

new ways and new opportunities to network with each other on how to

exploit children,” said [a] U.S. Attorney … at a news conference where

federal agents warned that seemingly friendly Web sites like MySpace or

Facebook often are used by sexual predators as victim directories.

“Young girls who are innocently posting very personal information, or

their identities, on these sites are setting themselves up for disaster,” [he]

said. (Filosa, 2007, ¶ 1 - ¶ 4.)

Media stories about “online predators” using the Internet to gain access to young

victims have become a staple of news reports since the late 1990s, when youth Internet

use became widespread. Much of the publicity about these cases depicts online molesters

who use the Internet to lure children into sexual assaults (e.g., Blustein, 2007; Boss,

2007; Crimaldi, 2007; Kelly, 2005; Lowery, 2007). In the stereotypical media portrayal,

these online child molesters lurk in Internet venues popular with children and adolescents

(e.g., Appuzzo, 2006; Ginz, 2007). They use information publicly divulged in online

profiles and social networking sites to identify potential targets (e.g., Medina, 2007;

Rawe, 2006; Schrobsdorff, 2006). They contact victims using deception to cover up their

 3

ages and sexual intentions (e.g., Crimaldi, 2007). Then they entice unknowing victims

into meetings or stalk and abduct them (e.g., Filosi, 2007; Minaya, 2006; Rawe, 2006).

Some news reports suggest that law enforcement is facing an epidemic of these sex

crimes perpetrated through a new medium by a new type of criminal (e.g., Bahney, 2006;

Filosa, 2007; Manalatos, 2007). Needless to say, these reports have raised fears about

Internet use by children and adolescents and about the safety of specific online activities

such as interacting online with unknown people, posting profiles containing pictures and

personal information, and maintaining web pages at social networking sites.

The reality about Internet-initiated sex crimes – those in which sex offenders meet

juvenile victims online – is different, more complex, and serious but less archetypically

frightening than the publicity about these crimes suggests. Mental health practitioners

need an accurate assessment of the nature and prevalence of online child molestation

because they are likely to encounter related issues in a variety of contexts. Psychologists

who work with youth may come across some who have been victimized or are in danger

because of off- or online sexual risk taking. Psychologists who work in settings such as

schools may have to respond to the concerns of parents, teachers, and other adults. In

some cases, the publicity about Internet-initiated sex crimes may engender exaggerated

fears that need to be dealt with by providing accurate information. In other cases,

knowledgeable advice about how to handle situations in which youth are victimized,

targeted, or at risk may be required. In addition, some psychologists may find themselves

dealing with adults who are caught up in sexually compulsive online behavior that may

include potential or actual illegal conduct with young people. Such offenders may come

to treatment because they have been caught by law enforcement, but others may seek

 4

treatment voluntarily. For some, Internet-related problems may become apparent during

individual, couple, or family therapy sessions.

The purpose of this article is to provide an accurate, research-based description of

the characteristics and prevalence of this high profile social problem, make

recommendations for effective responses, indicate needs for future research, and give

professionals basic resources to help manage issues that arise in practice and other

contexts (Table 1). We present an overview of research relating to Internet-initiated sex

crimes, much of it conducted by the authors at the Crimes against Children Research

Center (CCRC) at the University of New Hampshire. The CCRC research includes the

first and second Youth Internet Safety Surveys (YISS-1 and YISS-2), telephone

interviews with national samples of youth Internet users, ages 10 to 17, conducted in

2000 and 2005 (Finkelhor, Mitchell & Wolak, 2000; Wolak, Mitchell & Finkelhor,

2006). It also includes the National Juvenile Online Victimization (N-JOV) Study, the

only research to date examining the characteristics of Internet-initiated sex crimes by

interviewing law enforcement investigators (Wolak, Mitchell & Finkelhor, 2003a). The

N-JOV Study sheds light on the incidence and dynamics of Internet-initiated sex crimes

in which online molesters were arrested by law enforcement and the characteristics of

victims and offenders. We surveyed a stratified random sample of 2,576 local, county,

state, and federal law enforcement agencies between October 2001 and July 2002 to

collect data about Internet-related sex crimes with juvenile victims (Wolak, Mitchell &

Finkelhor, 2003b). The goals were to 1) design a representative national sample of law

enforcement agencies that would provide an overall picture of these crimes in the U.S., 2)

understand how these cases emerged and were handled in a diverse group of agencies,

 5

and 3) get detailed data about crime characteristics. Cases were eligible for the study if

they were Internet-related; had victims younger than 18; and involved arrests made

between July 1, 2000, and June 30, 2001. We used a two-phase methodology of mail

surveys to agencies followed by telephone interviews. The mail surveys were sent to a

stratified sample of agencies, with stratification based on specialization and training.

Thus, the sample included high numbers of agencies that concentrated on these crimes or

had specialized training, as well as a random selection of all other agencies. The

response rate to the mail survey was 88%, with 385 agencies reporting a total of 1,723

cases. We conducted telephone interviews with investigators about specific cases

selected randomly from the cases reported in the mail surveys. The final data set,

weighted to account for sampling procedures, includes data from 612 completed

interviews, 129 of which concern Internet-initiated offenses. (Data collection for a 2nd N-

JOV Study, replicating the first, began in June 2007.)

How do Internet sex offenders operate?

The research about Internet-initiated sex crimes makes it clear that the stereotype

of the Internet child molester who uses trickery and violence to assault children is largely

inaccurate (Wolak, Finkelhor & Mitchell, 2004). Most Internet-initiated sex crimes

involve adult men who use the Internet to meet and seduce underage adolescents into

sexual encounters. The offenders use Internet communications such as instant messages,

e-mail, and chatrooms to meet and develop intimate relationships with victims. In the

great majority of cases, victims are aware they are conversing online with adults. In the

N-JOV Study, only 5% of offenders pretended to be teens when they met potential

victims online (Wolak, et al., 2004). Also, offenders rarely deceive victims about their

 6

sexual interests. Sex is usually broached online, and most victims who meet offenders

face-to-face go to such meetings expecting to engage in sexual activity. Many victims

profess love or close feelings for offenders. In the N-JOV Study, 73% of victims who

had face-to-face sexual encounters with offenders did so more than once. When

deception does occur, it often involves promises of love and romance by offenders whose

intentions are primarily sexual. Most offenders are charged with crimes such as statutory

rape, that involve nonforcible sexual activity with victims who are too young to consent

to sexual intercourse with adults.

Are Internet-initiated sex crimes a new form of child sexual abuse?

Media reports and Internet safety messages about Internet predators often suggest

that online meetings between adults and youth which develop into sex crimes constitute a

new dimension of child sexual abuse (e.g., Bahney, 2006; Filosa, 2007; Manalatos,

2007). While a new medium for communication is involved, the nonforcible sex crimes

that predominate as offenses against youth online are not particularly new or uncommon.

All states have criminal laws deeming youth below certain ages too young to consent to

intercourse (Glosser, Gardiner & Fishman, 2004; Manlove, Moore, Liechty, Ikramullah

& Cottingham, 2005). The crimes committed under these laws are referred to by a

variety of names in different jurisdictions. For simplicity, we use the term statutory rape.

Individual states vary considerably on ages of consent, with 16 as the most common

demarcation, but ranging from 14 to 18 (Norman-Eady, 2003). Most states exempt peer

relationships by requiring a minimum age for offenders or an age differential between the

parties (Davis & Twombly, 2000). Also, many states provide more severe charges or

 7

penalties for crimes involving younger youth, intoxicated youth, and adults in positions

of trust with youth, such as teachers (Glosser, et al., 2004).

Violations of age of consent laws constitute a substantial proportion of sex crimes

against minors in general. Analyses of crime report data suggest that 25% of the sex

crimes committed against minors and reported to police involve statutory rape,

numbering an estimated 15,700 reports across the U.S. in 2000 (Troup-Leasure &

Snyder, 2005). This estimate is by no means a full measure of the number of such

crimes. Many sex crimes against minors, perhaps the majority, are never reported to law

enforcement (Finkelhor, Ormrod, Turner & Hamby, 2005). Statutory rape is certainly

more underreported than forcible rape because it often involves adolescents who may not

view these incidents as crimes or themselves as victims (Berliner, 2002; Lanning, 2002).

The number of youth involved is suggested by data gathered from young people via the

Youth Risk Behavior Survey, which found in one state that about 1% of girls ages 11-12

and 3.5% of girls ages 13-15 reported incidents of nonforcible sex with boys or men who

were five or more years older (Leitenberg & Saltzman, 2000). A national study

conducted in 2002 found that 6% of girls had their first intercourse at age 14 or younger.

Of those, 21% reported partners who were six or more years older (Abma, Martinez,

Mosher & Dawson, 2004). Although small percentages, these rates could represent large

numbers of youth, and, if comparable to numbers in other states, are similar in magnitude

to the number of girls who experience forcible sexual assaults during a given year

(Finkelhor, et al., 2005; Hines & Finkelhor, 2007).

Statutory rape laws have engendered controversy because of concerns about

criminalizing consensual sexual activity between peers, whether underage adolescents

 8

voluntarily engaging in sex should be considered victims, and whether such laws are

fairly enforced (Cheit & Breslow, 2006; Colb, 2004; Miller, Miller, Kenney, & Clark,

1998). In light of these controversies, it is important to keep in mind that crimes charged

as statutory rape are diverse in their dynamics (Hines & Finkelhor, 2007; Troup-Leasure

& Snyder, 2005). The participation of underage youth, while generally deemed

voluntary, is voluntary in varying degrees. Some victims are pressured to engage in sex,

and some are intimidated (Cheit & Breslow, 2006; Darroch, Landry & Oslak, 1999).

Compared to adults and even youth in their late teens (ages 17 to 19), younger

adolescents have little experience with intimate relationships or romance (Weinstein &

Rosenhaft, 1991). They often lack the ability to negotiate effectively with partners about

sexual activity (Ponton & Judice, 2004). Young adolescents with older partners have

high rates of coerced intercourse (Manlove, et al., 2005).

In spite of controversies about statutory rape laws, the preponderance of public

policy efforts in recent years has been to strengthen and enforce them (Donovan, 1997).

In part, these efforts have been prompted by research linking high teen pregnancy rates to

youth who have sex with older partners (Darroch, et al., 1999; Donovan, 1997); and by

high profile news stories about teachers, priests, and other adults in positions of authority

taking advantage of youth in their charge (Frawley-O’Dea, 2007; Shakeshaft, 2004).

While state laws remain inconsistent in terms of age of consent and age discrepancies that

are considered criminal, crime data suggest that law enforcement activity is concentrated

on more serious cases. The crimes which result in arrest typically involve younger

adolescents and adult offenders (Troup-Leasure & Snyder, 2005). Consistent with this

broader picture, the Internet-initiated sex crimes pursued to arrest by law enforcement

 9

typically involve adult offenders who are ten or more years older than their underage

victims (Wolak, et al., 2004).

How much are Internet-initiated sex crimes contributing to statutory rape?

There were an estimated 6,594 arrests nationwide for statutory rape in 2000

(Troup-Leasure & Snyder, 2005). During about the same time period (July 1, 2000, to

June 30, 2001) federal, state, and local law enforcement agencies made an estimated 500

arrests for Internet-initiated sex crimes, 95% of which were nonforcible (Wolak, et al.,

2003a; Wolak, et al., 2004). If these Internet-initiated sex crimes were counted among

the 6,594 arrests for statutory rape, which they may have been, Internet-initiated sex

crimes would have accounted for approximately 7% of all statutory rapes. This

proportion of arrests may have grown since 2000 as Internet use has become more

widespread, and more law enforcement agencies have been trained to respond to Internet-

related crimes. In the context of general sex crime risk, however, these numbers suggest

that Internet-initiated sex crimes account for a salient but small proportion of statutory

rape offenses and a relatively low number of the sexual offenses committed against

minors overall.

What makes youth vulnerable to online child molesters?

Many of the media stories and much of the Internet crime prevention information

available suggest that it is naïve and inexperienced young children who are vulnerable to

online child molesters (e.g., Blustein, 2007; Boss, 2007; Crimaldi, 2007; Manolatos,

2007). However, 99% of victims of Internet-initiated sex crimes in the N-JOV Study

were ages 13 to 17 (M = 14.46, SD = .14), and none were younger than 12 (Wolak, et al.,

2004). Forty-eight percent were ages 13 or 14. This is a victim age profile that spans

 10

some important developmental shifts, but it is a considerably more restricted age profile

than for conventional offline child molestation, which includes a large proportion of

victims younger than 12 (Finkelhor & Baron, 1986; Snyder, 2000). Although adolescent

immaturity may play an important role in the victimizations these youth experience, it is

undoubtedly a different type of naiveté than that of preadolescent children. This

distinction is important for developing effective prevention strategies.

First, the characterization of young people as vulnerable because of naïveté about

the Internet itself is not accurate. By early adolescence (ages 12 to 13), youth Internet

users generally understand the social complexities of the Internet at levels comparable to

adults, when answering questions about good and bad things that can happen online and

the need to exercise care (Yan, 2006). Then, as youth get older and gain experience

online, they engage in more complex and interactive Internet use (Livingstone, 2006).

This actually puts them at greater risk than younger, less experienced youth who use the

Internet in simpler, less interactive ways. Among youth ages 12- to 17-years-old, it was

those ages 15 to 17 who were most prone to take risks involving privacy and contact with

unknown people (Livingstone, Bober & Helsper, 2005).

Second, the characterization of young people as vulnerable because they are

innocent about sex does not capture the nature of the sexual issues that get youth into

trouble online. The reality of adolescent sexual development includes growing sexual

curiosity, knowledge, and experience as youth make the transition from childhood to

adulthood (Ponton & Judice, 2004; Steinberg & Morris, 2001). Even in early

adolescence, most youth are quite aware of, interested in, and beginning to experiment

with sex (DeLameter & Friedrich, 2002; Weinstein & Rosenhaft, 1991). By mid-

 11

adolescence, most have had romantic partners and are preoccupied with romantic

concerns (Steinberg & Morris, 2001). While most youth do not become sexually active

in their early teen years, the median age for first intercourse is around 17 (Guttmacher

Institute, 2006). Data gathered from teens in 2002 showed that 30% of girls and 32% of

boys had intercourse before age 17, with variation by race and gender (Abma, et al.,

2004). Among girls, 25% of those who were Hispanic, 30% who were non-Hispanic

White, and 41% who were non-Hispanic Black had intercourse before age 17. Among

boys, the numbers were 43% of those who were Hispanic, 25% of non-Hispanic White,

and 53% of non-Hispanic Black.

Healthy romantic relationships and sexual development are the issues of concern

when considering youthful vulnerability to online molesters. This is so for several

reasons. First, face-to-face peer relationships are the context in which most youth learn

to handle the decisions, emotions, and negotiations of romance and intimacy (Connolly,

Craig, Goldberg & Pepler, 2004). The Internet-initiated sex crimes that are romances

from the perspective of young victims typically take place in isolation and secrecy,

outside of oversight by peers, family members and others in the face-to-face social

networks of youth. This isolation may lead to relationships that form more quickly,

involve greater self-disclosure, and develop with greater intensity than face-to-face

relationships among peers (McKenna, Green & Gleason, 2002). Second, a considerable

portion of victims are in early and mid-adolescence. Few youth of those ages have the

mature judgment and emotional self-regulation required to engage in healthy

relationships that include sexual intimacy (Cauffman & Steinberg, 2000; Weinstein &

Rosenhaft, 1991; Wolfe, Jaffe & Crooks, 2007). Third, youth in their early and mid teens

 12

often struggle with emotional control (Mash & Wolfe, 2005). When they are drawn into

online relationships that include disclosures about sexual matters, the feelings that are

generated may be particularly powerful and difficult to handle for youth just beginning to

experience sexual desires. Fourth, intense romantic and sexual involvements during early

and mid-adolescence are associated with a range of negative outcomes (e.g., externalizing

and risk behaviors) (Halpern, Kaestle & Hallfors, 2007; Neeman, Hubbard & Masten,

1995; Ponton & Judice, 2004) and may result in neglect of other important developmental

tasks, such as academic performance (Wolfe, et al., 2007). Finally, early sexual activity

is related to a variety of risk behaviors, both sexual (e.g., multiple partners, older

partners, unprotected sex, early pregnancy) and otherwise (e.g., substance abuse,

delinquency) (Ponton & Judice, 2004; Raj, Silverman & Amaro, 2000; Wolfe, et al.,

2007). These bode ill for youth in terms of mental health and academic achievement

(Wolfe, et al., 2007). In summary, what creates risk for teens online is not innocence

about sex. The factors that make youth vulnerable to seduction by online molesters are

complex and related to immaturity, inexperience and the impulsiveness with which some

youth respond to and explore normal sexual urges.

Certain types of online interactions with unknown people make youth

vulnerable. The Internet is a dynamic, interactive environment that youth actively

participate in creating (Greenfield & Yan, 2006), and it is this aspect of the Internet that

creates risks for youth who behave in specific ways. While many youth interact online

with unknown people (i.e., people they do not know in person), most youth who do so are

not at risk for sexual victimization (Wolak, Finkelhor & Mitchell, in press). However,

youth who send personal information (e.g., name, telephone number, pictures) to

 13

unknown people or talk online to such people about sex are more likely to receive

aggressive sexual solicitations – those that involve actual or attempted offline contact

(Mitchell, Wolak & Finkelhor, 2007b). Aggressive solicitations do not necessarily

involve sexual approaches from online molesters, and few youth who receive such

solicitations agree to meet solicitors. Nonetheless, these findings from YISS-2 interviews

with a nationally representative sample of youth Internet users are consistent with what

we know about the dynamics of Internet-initiated sex crimes. Online child molesters

often seduce youth by using online communications to establish trust and confidence,

introducing talk of sex, and then arranging to meet youth in person for sexual encounters

(Wolak, et al., 2004). Because of this, it makes sense that youth whose online

interactions include sending personal information to and talking about sex with unknown

people are more likely to encounter individuals who make online sexual advances and

then try to move them offline. Moreover, youth who send personal information and talk

about sex are not typical youth Internet users. The majority of youth refrain from these

behaviors (Wolak, et al., 2006; Ybarra, Mitchell, Finkelhor, & Wolak, 2007). About

three-quarters have not sent personal information online to people they do not know in

person; only 5% talked online to unknown people about sex.

Visiting chatrooms is another interactive behavior that is related to receiving

aggressive sexual solicitations (Mitchell, et al., 2007b). Chatrooms allow for immediate,

direct communications between participants, and many of those geared to adolescents are

known for explicit sexual talk, sexual innuendo, and obscene language

(Subrahmanyam,Smahel & Greenfield, 2006). This atmosphere may attract online child

molesters. Also, the youth who visit chatrooms may be more at risk than other youth.

 14

There is some evidence that adolescents who visit chatrooms are more likely to have

problems with their parents; suffer from sadness, loneliness or depression; have histories

of sexual abuse; and engage in risky behavior than those who do not go to chatrooms

(Beebe, Asche, Harrison & Quinlan, 2004; Sun, et al. 2005). Youth who are lonely, shy,

or lacking in social skills may interact with others in chatrooms to compensate for

problems they have forming friendships offline (Peter, Valkenburg & Schouten, 2005).

Younger adolescents, in particular, may not be developmentally prepared to avoid or

respond to the explicit sexual invitations they are likely to encounter in many chatrooms

(Greenfield, 2004). Most of the online child molesters described in the N-JOV Study met

their victims in chatrooms. In a 2006 study, about one-third of youth who received

online sexual solicitations had received them in chatrooms (Ybarra & Mitchell, in press).

Youth with histories of sexual or physical abuse, and other troubled youth, may

be particularly vulnerable. Youth Internet users with histories of offline sexual or

physical abuse appear to be considerably more likely to receive online aggressive sexual

solicitations (Mitchell, Finkelhor & Wolak, 2001; Mitchell, et al., 2007b). Abused youth

are more at risk for sexual victimization and exploitation in a variety of ways (Finkelhor,

Ormrod & Turner, 2007; Raj, Silverman & Amaro, 2000). Abuse history could be

related to emotional needs or developmental distortions that make some youth less able to

assess and more responsive to inappropriate sexual advances (Berliner & Elliott, 2002;

Rogosch, Cicchetti, & Aber, 1995). Some such youth may be vulnerable to online sexual

advances because they are looking for attention and affection (Lanning, 2002). In

addition, childhood trauma is associated with adolescent risk behavior, including risky

sexual behavior (Wolfe, et al., 2007). Further, the youth interviewed for YISS-2 who

 15

engaged in high risk interactive behavior had high rates of a variety of offline problems,

including rule-breaking behavior, depression, and social interaction problems at the

clinical or borderline level as measured by the Child Behavior Checklist (Wolak, et al., in

press). So, the youth most at risk may exhibit a wide range from problems. For some,

prior abuse may trigger risky sexual behavior that directly invites online sexual advances.

But delinquency, depression, and social interaction problems unrelated to abuse also may

increase vulnerability.

Posting personal information online does not, by itself, appear to be a

particularly risky behavior. Posting personal information online is widely regarded as

putting youth at risk for victimization by online child molesters, but findings from YISS-

2 suggest it is not, by itself, associated with being sexually solicited online (Mitchell,

Wolak & Finkelhor, in press; Ybarra, et al., 2007). Despite admonitions against it,

posting personal information is prevalent among youth Internet users. More than half of

youth ages 10 through 17 who were interviewed in 2005 about behavior in the previous

year had posted personal information online in the form of names, school names, ages,

pictures of themselves, or telephone numbers (Wolak, et al., 2006). In general, behaviors

manifested by large numbers of people fail to predict events that are relatively

uncommon. Consequently, it is not surprising that a common activity such as posting

personal information online does not predict a relatively rare event such as receiving an

aggressive sexual solicitation.

In addition, a survey conducted in 2007 found that 55% of youth Internet users

ages 12 to 17 had profiles posted online (Lenhart & Madden, 2007). Youth who created

profiles or posted photos of themselves online were more likely to be contacted online by

 16

unknown people (of any age), but not more likely to get contacts they described as scary

or uncomfortable (Lenhart & Madden, 2007; Smith, 2007). So, while Internet safety

advocates worry that posting personal information exposes youth to online molesters, we

have not found empirical evidence that supports this concern. It is interactive behaviors,

such as conversing online with unknown people about sex, that more clearly create risk.

Nonetheless, so far the data are quite general and caution should be used in

interpreting a slim literature. There may be risks associated with posting particular kinds

of information or posting in particular venues that research has not discerned. For

example, a 2006 content analysis of publicly viewable web pages posted by adolescents

at the social networking site MySpace found that 5% included pictures of youth wearing

swim suits or underwear (Hinduja & Patchin, in press). Youth who post such sexually

suggestive photographs may be more likely to receive online sexual solicitations. On the

other hand, some of these youth may have other traits that explain their actions, such as

histories of sexual abuse, which are associated with sexual risk-taking (Raj, et al., 2000).

In such cases, the Internet may be a mode of risk transmission rather than a creator of

risk.

Social networking sites like MySpace do not appear to have increased the risk of

victimization by online molesters. Starting in early 2006, there was considerable

publicity about the potential dangers of social networking sites (e.g., Apuzzo, 2006;

Bahney, 2006), which have become increasingly popular with adolescents. By the end of

2006, 55% of youth Internet users ages 12 to 17 employed such sites, and 70% of girls

ages 15 to 17 (Lenhart & Madden, 2007). Fears among parents, child advocates, and law

enforcement seem to have arisen particularly in regard to the amount of personal

 17

information about young people available at such sites. Media stories have suggested

that online molesters could use the information youth post about their identities and

activities to locate and stalk youth (e.g., Filosa, 2007; Roeper, 2006). Nonetheless, a

close perusal of media stories suggests that online molesters have not changed their

tactics as a result of the advent of social networking sites (e.g., Rawe, 2006;

Schrobsdorff, 2006). In addition, between June and October 2007, we conducted over

400 interviews with police about Internet-related sex crimes in conjunction with a second

N-JOV Study, and we have yet to find cases of sex offenders stalking and abducting

minors based on information posted on social networking sites. Online molesters do not

appear to be stalking unsuspecting victims, but rather continuing to seek youth who are

susceptible to seduction.

Findings from YISS-2 suggest that maintaining online blogs or journals, which

are similar to social networking sites in that they often include considerable amounts of

personal information and pictures, is not related to receiving aggressive sexual

solicitations unless youth also interact online with unknown people (Mitchell, et al., in

press). In addition, youth with profiles on social networking sites, even those who were

actively trying to meet new people, were no more likely than other online youth to have

uncomfortable or scary contacts with unknown people (Lenhart and Madden, 2007;

Smith, 2007). Further, an online survey of a representative sample of over 1,500 youth

Internet users conducted in 2006 found that youth were more likely to receive online

sexual solicitations via instant messages or in chatrooms than through social networking

sites (Ybarra & Mitchell, in press). Similar to admonitions against posting personal

information, suggestions that social networking sites are more dangerous for youth than

 18

other types of Internet activities are not substantiated by the small amount of relevant

research available. Vulnerability appears to be more distinguished by interactive

behavior than by online location or posting personal information, which is a relatively

passive activity. However, while these conclusions suggest that fears about social

networking sites have been over-stated, caution should be used in interpreting this small

amount of research about a new phenomenon.

Patterns of risky online behavior make youth vulnerable. While posting

information online, by itself, may not be as risky as some fear, there is increased risk

associated with a pattern of different kinds of potentially risky online behaviors that

includes posting personal information (Ybarra, et al., 2007; Wolak, et al., in press). The

pattern was identified by looking at nine online behaviors that are often deemed, or could

be, risky for youth to engage in (e.g., interacting online with unknown people, having

unknown people on a buddy list, talking online to unknown people about sex, seeking

pornography online, being rude or nasty online). As the number of different types of

these behaviors increased, so did the odds of online interpersonal victimization (i.e.,

sexual solicitation or harassment) (Ybarra, et al., 2007). Youth who engaged in three or

four different types of these online behavior were 5 and 11 times, respectively, more

likely than those with none to report online interpersonal victimization. Further, youth

who interacted online with unknown people and also engaged in a high number of

different risky online behaviors were much more likely to receive aggressive sexual

solicitations than youth who interacted online with unknown people, but restrained their

risky behaviors (Wolak, et al., in press). This profile of Internet victims as youth who

take risks online is consistent with research from offline environments showing risk-

 19

taking youth to be more vulnerable to victimization (Jensen & Brownfield, 1986;

Lauritsen et al., 1992),

Girls are more vulnerable, as are boys who are gay or questioning. Girls are

considerably more at risk than boys for victimization by Internet-initiated sex crimes, as

well as for statutory rape in general (Cheit & Braslow, 2005; Troup-Leasure & Snyder,

2005; Wolak, et al., 2004). Also, girls who become sexually active during early

adolescence may be especially vulnerable because they are more likely to be involved

with older partners (Leitenberg & Saltzman, 2000; Leitenberg & Saltzman, 2003;

Manlove, et al., 2005) and to engage in risky sexual behavior (Ponton & Judice, 2004).

While girls constitute a higher proportion of victims than boys, boys who identify

as gay or are questioning their sexual orientation may be another population particularly

susceptible to online victimization. Boys constitute 25% of victims in Internet-initiated

sex crimes, and virtually all of their offenders are male (Wolak, et al., 2004). While

being sexually victimized by male offenders does not confirm that male victims are gay,

in the N-JOV Study, most of the Internet-initiated cases involving boys had elements that

made it clear victims were gay or questioning their sexual orientation (e.g., meeting

offenders in gay-oriented chatrooms). Hostility and social stigma toward homosexuality

(Tharinger & Wells, 2000; Williams, Connolly, Pepler & Craig, 2005) as well as feelings

of isolation and loneliness (Martin & D’Augelli, 2003; Sullivan, 2002) may impair the

ability of boys who identify as gay or questioning to form age-appropriate, intimate

relationships. Concerns about confidentiality and feelings that problems are too personal

to disclose can also limit their willingness to get information about sexual matters from

trusted adults (Dubow, Lovko & Kausch, 1990). For these reasons, some gay boys turn

 20

to the Internet to find answers to questions about sexuality or meet potential romantic

partners, and there they may encounter adults who exploit them.

Online child molesters: Who are they?

The widespread popularity of television shows such as “To Catch a Predator”

(e.g., Hansen, 2006) reveals the public fascination with online child molesters. The

media has been quick to characterize such men as Internet or online “predators" and

pedophiles (e.g., Minaya, 2006; Roeper, 2006). Implicit in these characterizations is the

notion that these are highly motivated and repetitive sex offenders who have deviant

sexual interests in children and predilections to abduction and violent assault. In fact, the

considerable research and theory about child molesters – what impels them to offend,

how likely they are to have large numbers of victims or re-offend, and whether they have

violent propensities (Finkelhor, 1984; Knight, Carter & Prentky, 1989; Prentky, Janus &

Seto; 2003; Ward, Polaschek & Beech, 2005) – makes it clear that child molesters are, in

reality, a diverse group that cannot be accurately characterized with one-dimensional

labels. While there is little research specifically about online child molesters, there are

indications that they occupy a narrow range on the spectrum of the sex offender

population, one that largely excludes pedophiles and violent or sadistic offenders.

Online child molesters are generally not pedophiles. Because online child

molesters primarily target adolescents, not young children (Lanning, 2002; Wolak, et al.,

2004), such offenders do not fit the clinical profile of pedophiles who are, by definition,

sexually attracted to prepubescent children (APA, 2000). For several reasons, it would be

difficult for pedophiles to use the Internet to target and recruit young children directly.

Young children are not as accessible online as adolescents. They use the Internet less for

 21

communication, and they are more supervised in their online activities (Roberts, Foehr &

Rideout, 2005; Wang, Bianchi & Raley, 2005). Also, they are less likely to respond to

overtures from online child molesters because they are, for developmental reasons, less

interested in relationships, sex, and romance than adolescents (DeLamater & Friedrich,

2002). While cases of pedophiles using the Internet to meet prepubescent victims

directly are quite rare, such offenders do use the Internet in other ways. For example,

some pedophiles get access to young child victims through online contact with parents or

other adult offenders, or they use the Internet to acquire child pornography.

While most online child molesters do not appear to be motivated by pedophilia,

some may have a sexual compulsion for or a primary sexual attraction to adolescent boys

or girls. The term “ephebophile,” is sometimes used to refer to men attracted to

adolescent boys, and “hebephilia” to denote attraction to adolescents of either sex,

although these terms are used inconsistently (Nunez, 2003). Furthermore, although

sexual activity between adults and young adolescents is illegal, hebephilia is not a

paraphilia according to the Diagnostic and Statistical Manual of Mental Disorders (1994);

nor is it a deviant sexual attraction in the same sense as pedophilia, because adolescents

are sexually mature. Rather it is a violation of legal and social norms (Berliner, 2002).

While there is little research about hebephilia, studies of adult men who seek adolescent

girls in offline environments have found that they are more likely to have criminal

histories, less education, feelings of inadequacy, and arrested psychosocial development

(Hines & Finkelhor, 2007). These offline offenders may be different from online child

molesters, however. Nunez (2003) suggests several possible motivations among adults

who pursue sex with adolescents, which could apply to online molesters. They may seek

 22

admiration from victims who are sexually responsive but naïve, want to relive adolescent

experiences, be inhibited by fear of adult partners, or desire the power and control they

can exert over youth. Some online child molesters may be primarily sexually attracted to

adults but target adolescents for reasons that include impulse, curiosity, anger, or desire

for power (Lanning, 2001). For some of these offenders, the danger and excitement of

seducing underage youth is itself a source of sexual arousal (Carnes, 2001).

Online child molesters are rarely violent. Violence is rare in Internet-initiated

sex crimes. The evidence from the N-JOV Study (Wolak, et al., 2004) suggests that

online molesters are not among that minority of child offenders who abduct or assault

victims because they have sadistic tendencies or lack the interpersonal skills to gain the

confidence and acquiescence of victims (Lanning, 2002). Most online child molesters are

patient enough to develop relationships with victims and savvy enough to move those

relationships offline (Wolak, et al., 2004). They know what to say to teens to gain their

trust, arouse their sexual interest, and maintain relationships through face-to-face

meetings (Lanning, 2002). Abduction is also rare. None of the victims in the N-JOV

Study were abducted in the sense of being forced to accompany offenders (Wolak et al.,

2004). However, about one-quarter of the cases started with missing persons reports

because victims ran away to be with offenders or lied to parents about their whereabouts.

So, in many cases, abduction may have been feared.

This is not to say that online child molesters are never violent or never abduct. In

the N-JOV Study, 5% used threats or violence, mostly forcible or attempted rape (Wolak,

et al., 2004). In at least one highly publicized Internet-initiated case, a 13-year-old girl

was murdered (CBS News, 2002). Abductions have occurred as well, but are very

 23

unusual. Overall, what we know about online child molesters suggests that they are not

generally impulsive, aggressive, or violent. One possible explanation is that Internet use

in the early 2000s was concentrated among those with technical skills, higher educations,

and higher incomes, statuses hard to attain by those with impulsive and violent

inclinations. This pattern may be changing as Internet access and skills become more

widely disseminated. On the other hand, the Internet may never be conducive to

antisocial offender styles involving impulse and intimidation, because initial interactions

are remote, physical contact is not certain, and intimidation may be difficult to project.

Nonetheless, video web cameras and other technologies that introduce sight and sound

into online communications are becoming more sophisticated. It remains to be seen

whether they could make the Internet a more attractive venue for antisocial offenders.

The offenders in undercover “sting” operations are somewhat different than

those arrested for victimizing actual youth. In the year covered by the N-JOV Study,

more online molesters were arrested for soliciting undercover investigators posing online

as adolescents, than were arrested for soliciting actual youth (Wolak, et al., 2003a).

These offenders also appeared to be different from other online molesters to some extent

(Mitchell, Wolak & Finkelhor, 2005). Those who solicited undercover investigators were

somewhat older and more middleclass in income and employment compared to those

who solicited actual youth. They were also somewhat less likely to have prior arrests for

sexual offenses against minors or for non-sexual offenses, or to have histories of violence

or deviant sexual behavior. However, both groups had equally high rates of child

pornography possession, about 40%, and rates of substance abuse, about 15%.

Moreover, one in eight offenders arrested in undercover operations had also committed

 24

crimes against actual youth victims, which were discovered as a result of the undercover

operation. It may be that the offenders most likely to be fooled by undercover

investigators lack suspicion about law enforcement because they have less criminal

experience and higher social status. It could also be that some such individuals are less

experienced or skilled and more naive in their pursuit of youth and are thus more easily

caught.

Child pornography and exhibitionism are factors in Internet-initiated sex

crimes. Child pornography (i.e., sexually explicit images of children younger than 18)

may play a role in Internet-initiated sex crimes that is different from the role it has played

in offline sexual offending (Carnes, 2003; Jenkins, 2001; Taylor & Quayle, 2003). In the

N-JOV Study, 39% of online child molesters possessed child pornography (Wolak,

Finkelhor & Mitchell, 2005a), a felony under federal law and in most states. While child

pornography is not a new phenomenon, the advent of the Internet has changed its nature

as a crime problem. Child pornography possession, which used to be seen as a low

incidence crime committed almost exclusively by those with an enduring sexual interest

in children (Lanning & Burgess, 1984), has evolved into a more general crime problem

with an increasingly diverse array of offenders who can access and circulate images

easily and privately from home computers (Wolak, et al., 2005a). The small amount of

research about the motivations of child pornography possessors suggests that, among

other purposes, it is used to fuel sexual fantasy, enhance masturbation, groom and seduce

victims (Jenkins, 2001; Taylor & Quayle, 2003), and sometimes accessed out of curiosity

or for its shock value.

 25

Child pornography production is also an aspect of Internet-initiated sex crimes.

One in five online child molesters in the N-JOV Study took sexually suggestive or

explicit photographs of victims, or convinced victims to take such photographs of

themselves or friends (Wolak, Finkelhor & Mitchell, 2005b). In YISS-2, 4% of youth

Internet users were asked to take sexual pictures of themselves and send them to online

solicitors (Wolak, et al., 2006; Mitchell, Finkelhor & Wolak, 2007a). Many of these

requests appeared to constitute production of child pornography under federal statutes. In

addition, if youth comply with such requests, solicitors and others can circulate the

images widely online with no possibility that circulation can be curtailed. This is a

situation some youth might not have the foresight to understand or appreciate.

The Internet also may be particularly attractive to offenders with exhibitionistic

tendencies, who can use web cameras to transmit images of themselves online. In the N-

JOV Study, 18% of online child molesters sent photos of themselves in sexual poses to

victims (Wolak, et al., 2004). In YISS-2, 6% of youth who were sexually solicited

received such pictures from solicitors (Wolak, et al., 2006).

Several technological developments could facilitate continuing increases in child

pornography possession, distribution and production, as well as the use of the Internet by

exhibitionists. The growing capacity of computers and removable media to store images;

wireless technologies that create mobile access to the Internet via portable devices;

widespread access to digital photography, including cell phones and other handheld

devises that take and transmit photos; and the increasing use of video web cameras in

chatrooms and during one-on-one communications such as through instant messages may

exacerbate all three of these problems in the future.

 26

Has the Internet increased sexual offending?

Concern about the Internet has fostered speculation that it may increase the

number of “hands on” sex offenders and the number of youth victimized, above and

beyond the growth in offenses related to possession of child pornography. While there

are plausible mechanisms by which this could happen, they remain speculations as yet

unsupported by research findings.

Does viewing child pornography and participating in Internet sex sites trigger

sex offending that would not have otherwise occurred? Some researchers who have

treated online child molesters have suggested several Internet mechanisms that may

promote offending. One is the way the Internet facilitates exposure to child pornography,

which some believe may evoke or promote criminal sexual interests that were deeply

buried or nonexistent prior to such exposure (Carnes, 2003; Russell & Purcell, 2006).

Another is the existence of and easy access to Internet groups that explicitly or implicitly

endorse the legitimacy of sexual interests in underage youth. In theory, such

endorsements could encourage potential offenders to act on sexual urges that they have

previously resisted (Galbreath, Berlin & Sawyer, 2002; Quayle & Taylor, 2001). Some

have argued that websites where offenders trade child pornography motivate some to

molest and produce new images for trade and to gain status among offenders (Taylor &

Quayle, 2003). Another possible catalyst to sexual offending may be the anonymity that

the Internet appears to afford offenders, who can groom and seduce victims from their

homes under the assumption they will not be observed. This anonymity, combined with

the high degree of arousal that results from online sexual stimulation, could lower

internal restraints that would normally inhibit acting on inappropriate sexual urges, or it

 27

could trigger impulsive behavior (Carnes, 2003; Cooper, Delmonico, Griffin-Shelley &

Mathy, 2004; Galbreath, et al., 2002; Quayle & Taylor, 2003). Chatrooms and other

online venues that allow for quick, easy contact with youth (or law enforcement posing as

youth) may facilitate acting on such impulses. Some therapists have described cases in

which the compulsive use of Internet pornography and other sexually oriented sites was

used to relieve stress or depression (Carnes, 2001; Cooper, et al., 2004). This sexually

compulsive Internet use may be characterized by rapid escalations in the amount of time

spent at online sexual activities and the expansion of sexual interests into areas

individuals never previously had, including the seduction of minors.

These are plausible hypotheses, but it is not clear how applicable or generalized

these mechanisms may be. Evidence in support of these mechanisms might include

findings that Internet offenders have less prior sexual offending and deviance and more

child pornography exposure than other child molesters. However, we know of no such

evidence at the current time. Furthermore, possible contrary hypotheses also need to be

entertained. For example, among some groups of predisposed individuals, easy access to

a wide variety of engrossing and high-quality child pornography could serve as a

substitute for involvement with actual victims. A similar hypothesis was raised about

pornography (but not specifically child pornography) prior to the advent of the Internet,

but little evidence has been accumulated in its support (Kuchinsky & Snare, 1999).

Does the Internet make youth more accessible to child molesters? The Internet

may facilitate child molesting by making youth more accessible to offenders and creating

opportunities for molesters to be alone with victims. It is possible that offenders can find

youth more easily online than through conventional social networks. Online

 28

communications such as e-mail or instant messages allow frequent, swift, and private

exchanges, which online molesters can use to develop relationships with and seduce

victims outside of public view and parental supervision. Moreover, youth may be more

willing to talk extensively and about more intimate matters with adults online than in

face-to-face environments. Disconcerting status differences such as age and social

background that may pose barriers to comfortable face-to-face communications between

adolescents and adults could be less of an obstacle online. The isolation of online

interaction may engender feelings in both molesters and youthful victims that they are

outside of inhibiting social constraints imposed by peers, parents, teachers, and others in

their face-to-face social networks (McKenna, et al., 2002). Feelings of intimacy may

develop more quickly, and parties to online interactions may feel freer to broach sensitive

or forbidden topics, like sex. Again, while such speculations are plausible, they need

evidence before they can be considered valid assertions. For example, research might try

to find out if youth victimized in Internet-initiated crimes are younger or have fewer or

different risk factors than those victimized by similar crimes in offline environments.

Could the Internet have features that protect youth from victimization? It is

important not to exclude consideration of Internet features that might mitigate, as well as

increase, youth vulnerability. One possible protective feature of the Internet is that time

is required to move relationships from communication to physical contact. This allows

for a period of reflection that may inhibit some dangerous or criminal acts that might

occur in offline environments. Another possible protective feature of the Internet is that

it may be harder for adults online to project intimidation, authority, or other manipulative

tactics that rely on physical presence and status differences. This may reduce the

 29

likelihood that adults can pressure young people into sexual activities online, in

comparison to offline environments. A third possibly protective feature is that Internet

availability may have prompted adolescents to spend more time at home than they once

did, because they can engage in a certain amount of adventure and risk-taking from a

home-based computer. This may have reduced their exposure to sexual victimization in

other, more risky environments, which they may have formerly frequented

(Subrahmanyam, Greenfield & Tynes, 2004). In addition, as Internet technology

develops, some of the risk elements inherent in its use may decline. The introduction of

video technology during online communications may inhibit some offenders, for example

those who deceive victims about their ages or physical appearances. Also, some youth

may be less vulnerable to online sexual advances if they have real-time visual images of

offenders.

Sex crimes against youth have not increased. An important fact that supports

caution in speculating about how the Internet has facilitated child molestation is that

several sex crime and abuse indicators have shown marked declines during the same

period Internet use has been expanding. From 1990 to 2005, the number of sex abuse

cases substantiated by child protective authorities declined 51%, along with other related

indicators (Finkelhor, in press; Finkelhor & Jones, 2006). For example, the rate of sexual

assaults reported by teenagers to the National Crime Victimization Survey declined by

52% between 1993 and 2005. A statewide survey of students in Minnesota also showed

declines in sexual abuse during this period. Other indicators that might reflect on sexual

victimization have also improved. The rate of pregnancy among teenagers has declined;

there have been fewer delinquency arrests, and fewer children running away from home

 30

(Finkelhor & Jones, 2006). To claim, as one headline from Newsweek did, that the

Internet has fostered a “shocking increase in the sexual exploitation of children,”

(Nordland & Bartholet, 2001) one has to explain why this epidemic has not been more

apparent in aggregate indicators of juvenile sexual victimization.

One possibility is that sex offenders have migrated to the Internet from other

environments, so that increases in online sex offending have been balanced by decreases

in offline victimizations. It is also possible that Internet-initiated sex crimes have

increased dramatically but are still relatively few in number compared to offline sex

crimes. If so, a serious rise in sex crimes facilitated by the Internet may come in the

future as the Internet continues to expand its influence. It may also be that the Internet is

only affecting the subgroup of nonforcible sex crimes against adolescents, which are not

well measured by most crime indicators because they typically focus on forcible offenses

(Troup-Leasure & Snyder, 2005). Or it could be that the Internet factors that

hypothetically facilitate sex crimes are not as prevalent or powerful as some believe, or

are counteracted by other factors that inhibit sex crimes.

Clearly, more research is needed on these issues. Because Internet-initiated sex

crimes are a relatively new phenomenon, it may take some time before there is enough

information to understand their role and relationship to juvenile sexual victimization

overall. In the meantime, it is premature to talk about the Internet as an established

facilitator of sex crimes, beyond the possession and distribution of child pornography.

Implications for prevention and public policy

Avoid descriptions of the problem that characterize victims as young children or

emphasize violence and deception. A considerable portion of media coverage of Internet

 31

dangers emphasizes young children as potential victims, or focuses on violence,

abduction and deception. It may be more compelling in sex crime advocacy and

prevention to typify victims as “innocent young children" (Best, 1990), but this will not

promote effective public policy or preventive behaviors among those most at risk.

Portraying victims as preadolescents does not sensitize the public, parents, or adolescents

to the nature of Internet-initiated sex crimes. Similarly, characterizing Internet-initiated

sex crimes as violent makes it hard for the public and professionals to recognize

nonforcible crimes such as statutory rape, and it may prevent victims from reporting

crimes which do not conform to violent stereotypes. Further, it may lead practitioners to

mistakenly assume force or deceit on the part of offenders, which can make victims

reluctant to fully disclose what happened, and which can, in turn, compromise

investigations and prosecutions. It also may complicate the treatment of victims who

cannot apply the violent stereotype to their situations. Although it would be a mistake to

say that these crimes never involve violence or deception, the public already may be so

aware of those possibilities that it is essential to provide countervailing information.

Be clear about why sex with underage adolescents is wrong. Especially in a

society where images of adolescent sexuality abound in the media, many adolescents and

adults may not be clear that relationships between adults and underage adolescents are

criminal. It is valuable for the public to hear messages that reinforce norms and

counteract media that present sexualized images of youth. This can include media stories

that highlight the prosecution of statutory sex crimes, publicity about age of consent laws,

and statements from authorities and opinion leaders about the rationale behind these

prohibitions. Important points to touch upon include the inequality of power and

 32

experience between youth and adults, the immaturity of teens and their lack of readiness

for intimate relationships with adults, and the potential negative impact on victims in

terms of healthy sexual development and other consequences. Offenders and potential

offenders need to hear a clear message that nonforcible sex with underage adolescents

violates the social responsibility adults have toward youth for objective mentoring and

custodianship.

Focus prevention efforts more on adolescents and less on parents. Because

parents are a receptive audience concerned about Internet safety, there is a strong

inclination to direct prevention strategies toward them. But simply urging parents and

guardians to control, watch, or educate their children may not be effective in many

situations. The adolescents who tend to be the victims of Internet-initiated sex crimes

may not themselves be very receptive to the advice and supervision of parents.

Moreover, some of the most vulnerable youth may be alienated from their parents,

victims of familial abuse, or dealing with sensitive issues such as inner conflicts about

sexual orientation that they feel their parents will not understand. Prevention strategies

should be targeted more directly at adolescents themselves, using media and authorities,

including other youth, that have their confidence.

As recent research on sexual assault has shown, another important audience for

these messages may be peers and other "bystanders” (Banyard, Plante & Moynihan,

2004). For example, peers who know about the romantic involvements of their friends

may heed messages to take preventive measures when they see friends drawn into

dubious online relationships. Participants in Internet networks and chatrooms are also

bystanders who can take steps to report inappropriate behavior and enforce responsible

 33

standards.

Focus prevention frankly on concerns relevant to adolescents, including

autonomy, romance and sex. Prevention approaches need to acknowledge the

independence and developmental interests of adolescents and to acknowledge that normal

adolescent sexual feelings, urges, and curiosity are important factors in these cases. Too

often approaches to prevention shy away from realistic discussions about ordinary sexual

feelings. Instead they advise things like, “Tell a parent, teacher, or trusted adult if you

feel uncomfortable about anything you see on the Internet” (Internet Keep Safe Coalition,

2007). Such characterizations gloss over the reality of adolescent sexual development.

We recommend educating youth frankly about the dynamics of Internet-initiated and

other nonforcible sex crimes. Youth need candid, direct discussions about seduction and

how some adults deliberately evoke and then exploit the compelling feelings that sexual

arousal can induce. Even young adolescents should be given basic information about the

inappropriateness of romantic advances from adults. This information should include

reassurances that it is normal to have strong sexual feelings, but wrong for adults to

provoke or exploit these feelings, especially with youth who are inexperienced in coping

with sexual desire and intimate relationships.

Prevention should be developmentally appropriate and an aspect of broader

programs that focus on healthy sexual development and avoiding victimization.

Ideally, prevention information about Internet-initiated sex crimes should be part of

broader programs that teach youth about healthy sexual development, including how to

recognize and avoid sexual victimization. Such programs should start in early

adolescence and be developmentally geared. With younger adolescents, programs might

 34

emphasize types of Internet use and web sites, risky situations youth may encounter

online, and practicing refusal and resistance techniques. Older adolescents could use

information about age of consent laws, the problems of relationships with older partners,

the dangers of transmitting sexual pictures, and online grooming tactics used by sexual

offenders. All such prevention messages need to be developed and tested in conjunction

with youth themselves, especially because few if any programs of this sort currently exist

and wide gaps may be present between how adults and young people view and

understand the online environment.

Focus prevention more on interactive aspects of Internet use and less on

posting personal information. There is no empirical evidence that posting personal

information, by itself and independent of engaging in a pattern of online risky behavior,

puts youth at risk for sexual victimization. Further, millions of youth use social

networking sites safely, and we have not found evidence that these sites are more risky

than other online venues popular with youth. Rather than focusing on types of online

sites or non-interactive pursuits such as posting information, prevention messages should

focus on online interactions because Internet-initiated sex crimes come about through

direct communications between offenders and victims. This includes educating youth

about the specific kinds of Internet interactions that are most associated with

victimization, such as talking online about sex to unknown people. At the same time,

judicious online contact with unknown people is not harmful or dangerous (Wolak,

Mitchell & Finkelhor, 2002; Wolak, et al., in press). Overly broad admonishments about

talking to strangers may be seen as unrealistic and undercut credibility. Instead, we

 35

should encourage youth to be wary about talking online with unknown people about sex

and to report inappropriate sexual overtures to web site and law enforcement authorities.

Educate youth about criminal behavior and child pornography. We also

recommend giving adolescents specific, age appropriate information about the potentially

criminal nature of many aggressive sexual solicitations. An adult using the Internet to

make sexual advances to minors is a crime in most U.S. jurisdictions. Prevention

messages also need to publicize the prevalence and risks of adults asking youth to take

sexually explicit pictures of themselves. We need to extend this education to parents and

clinicians as well, so they understand the unsuspected and risky uses web and digital

cameras may be put to and the potential magnitude of this problem. Clinicians who work

with youth who have been sexually abused and assaulted should be alert to the

possibilities that illegal sexual images of victims may have been produced. Such images

could be available on the Internet, and their possible wide-spread distribution poses

ethical and therapeutic issues that extend beyond those considered in the typical sexual

assault response and treatment paradigm (Holland, 2005; Palmer, 2005).

Develop targeted prevention approaches for the most at risk youth populations.

Research suggests that youth with histories of offline physical or sexual victimization are

more likely to be victimized online. Youth who are alienated from and in conflict with

their parents may also be vulnerable, as well as those who suffer from depression, have

delinquent tendencies or struggle with social interaction problems. Boys who are gay or

questioning their sexual orientation are another group that may be at high risk, as well as

youth engaged in sexual risk taking. Unfortunately, most current prevention programs

are developed for the general population of youth Internet users, but the most at risk

 36

youth may be hard to reach with these generic materials. Since mental health

professionals may have more opportunities for interaction with at risk youth, we suggest

that mental health organizations, with youth input, work to develop prevention materials

that can be used by practitioners with such populations, individually or in small groups.

Assess for a pattern of risky online behavior. Our research has found that, while

many individual Internet behaviors are not associated with higher rates of receiving

aggressive sexual solicitations, there is increased risk associated with engaging in a

pattern of online risk-taking. The more risk behaviors a youth engages in, the higher the

risk. The nine items, listed below in order of prevalence (Ybarra, et al., 2007), suggest

behaviors that may indicate a risk-prone pattern of Internet use. There are certainly

others not identified here. However, this list covers the more common and recognizable

risk behaviors, and these were the items which, when aggregated, were associated with

higher risk in our research (Ybarra, et al., 2007). This is not a developed and tested

instrument, but the list can be used to quickly identify vulnerable youth who are engaging

in an excess of risky Internet behavior. The least prevalent behaviors may pose the most

concern.

• Posting personal information online, 56% of youth Internet users

• Interacting online with unknown people, 43%

• Having unknown people on a buddy list, 35%

• Using the Internet to make rude and nasty comments to others, 28%

• Sending personal information to unknown people met online, 26%

• Downloading images from file-sharing programs, 15%

• Visiting x-rated sites on purpose, 13%

 37

• Using the Internet to embarrass or harass people youth are mad at, 9%

• Talking online to unknown people about sex, 5%

Of youth Internet users ages 10 to 17, 15% were high risk interactors who communicated

online with unknown people and engaged in at least four of the other behaviors on the

above list (Wolak, et al., in press).

Treatment Issues

Treating victims. There is little information about specific treatment strategies for

victims of statutory rape or Internet-initiated sex crimes. For youth who do not

experience offenses as traumatic and do not have histories of sexual abuse or

maltreatment, standard treatment models for sexual abuse like Trauma-Focused

Cognitive Behavioral Therapy may not be applicable, at least without major

modification. Some youthful victims may feel love and allegiance toward offenders and,

at the same time, victimized by authorities and parents, whom they may blame for any

stigma or embarrassment they experience. Some victims may be in crisis about sexual

orientation issues. Some may not wish to cooperate with law enforcement or mental

health providers. The trauma of some may be compounded by an awareness that sexual

pictures of themselves are circulating online. Mental health practitioners need protocols

for assessing the needs of these youth, who are likely quite diverse. Practitioners also

need strategies for building alliances that will encourage victims to accept assistance

when they need it. Developmental issues are also a consideration. Older adolescents

may be more capable of understanding the intricacies of relationships than youth in the

early stages of sexual development (Ponton & Judice, 2004). Older youth may be more

able to grasp the actual risks of a situation and to articulate the problems that led them

 38

into it. Practitioners may find it harder to get through to younger adolescents, who may,

in general, experience more negative consequences than older teens.

One approach that has been used with adolescent victims in these situations is to

conceptualize treatment in terms of the stages of change model that has been used with

drug addiction and victims of domestic violence (Burman, 2003; Prochaska & Prochaska,

2002). This requires assessing where youth are along a continuum of readiness to change

and what elements of their situation they regard as problematic; taking a motivational

enhancement approach (e.g., being non-judgmental, identifying what would make a

behavior a problem requiring change, weighing pros and cons); then seeing if there are

specific concerns for which a component of cognitive-behavioral therapy or skill teaching

might apply (L. Berliner, personal communication, July 17, 2007).

In addition, forms of family intervention – focusing on family conflict, parent-

child relationships, supervision – that have proven effective with delinquent youth may

be useful with some parts of this population (Alexander, et al., 1998; Henggler, et al.,

1998). Connecting youth with positive sources of mentoring and education around

sexual and relationship issues may also be helpful. Some practitioners may also have

important roles in gathering forensic evidence from victims and obtaining their

cooperation with law enforcement. Such practitioners need to develop skills for building

rapport with adolescents and explaining the function of law enforcement in protecting

other youth (Finnegan, 2006).

Treating offenders. Somewhat more literature exists about treatment approaches

with Internet sex offenders, growing out of experience in treating a variety of Internet-

related behavioral problems (Carnes, 2003; Cooper, 2002; Quayle, Erooga, Wright,

 39

Taylor & Harbison, 2005; Quayle, Vaughn & Taylor, 2006). As with all sex offenders, a

key challenge is to recognize their diversity and make assessments that allow for

treatment and social control options corresponding to the needs and problems of the

offenders, while protecting potential victims. There are likely to be individuals with

serious sexual deviations, sex crime, and general crime histories in this population, as

well as those with few mental health problems and no criminal history (Galbreath et al.,

2002). Efficacy in general sex offender populations has been demonstrated for a variety

of child sexual abuser treatment programs based on cognitive behavioral and relapse

prevention approaches. These programs target such problems as using sex to regulate

emotional states, rationalizations and minimizations about victims, and social skill

deficits that inhibit consensual relationships with peers (Yates, 2005). Much of this is

likely to be applicable to online offenders. If anything, the higher social functioning that

may be required for recruiting and grooming victims via the Internet may make

therapeutic approaches more successful with Internet offenders than with the general sex

offender population.

Research needs

Very little is currently available in the way of research on which to base policy

and practice in this field. Research takes on a particular value here because the online

world changes quickly, and much of its activity is obscured from outside observation.

We suggest research be undertaken in four key directions.

One research direction should be organized to monitor the nature and dynamics of

online sexual behavior involving youth. Media accounts sometimes alert the public and

professionals to developing problems -- like juveniles solicited to produce online child

 40

pornography (Eichenwald, 2005) -- but the online environment changes so quickly that

formal methods of monitoring the extent and dynamics of new developments are badly

needed. For example, what will be the impact of new technologies, especially cell

phones and other wireless handheld devices, on the dynamics and incidence of Internet-

initiated sex crimes? Research strategies should include ongoing surveys of nationally

representative samples of youth and focus groups with young people about Internet

activities. Online techniques may prove particularly appropriate for recruiting and

surveying youth for such studies (e.g., Ybarra, et al., in press). The research population

should include the full range of children and youth who use the Internet independently.

Longitudinal studies that capture developmentally based changes in Internet use are also

needed.

Another research direction should focus on learning more about the development

of Internet sex offending behavior. It will be useful to know if there are distinct new

groups of offenders in this population, and whether the Internet has introduced new

pathways into offending behavior. Such studies may be helpful in developing strategies

for preventing and short-circuiting Internet offending. Given the increasing law

enforcement activity in this arena, researchers may be able to recruit pools of online

offenders from prisons and treatment programs. Soliciting practitioners who treat

offenders to enter data into centralized data bases is a possible quantitative method which

could allow for comparisons between off- and online offenders. Semi-structured

interviews and similar qualitative methods would also provide helpful insights. In

addition, general population studies using both qualitative and quantitative methods that

 41

look at online sexual behavior would provide needed information about the online sexual

compulsivity that appears to play a role in at least some Internet offending.

The third research direction should center on learning more about victims and

potential victims. It will be useful to know about their characteristics, prior experiences

and attitudes. How do potential victims view the Internet and the norms and standards

they see as applying to themselves and other people in Internet interactions? Whom

might they view as authoritative sources of information and advice about Internet

activity? What needs do they have in the aftermath of disclosure and investigation?

Research has already suggested some of the risk-taking activities that may characterize

potential victims (Ybarra, et al., 2007). Surveys and focus groups with such risk-taking

youth may provide insight into their behavior and suggest prevention approaches. Such

research requires sensitivity. Recruiting and surveying victims through victim advocacy

programs and children’s advocacy centers is one possible approach.

Finally, program and policy evaluation research should be undertaken. What are

the impacts of different types of prevention messages and strategies? Are youth taking

prevention messages to heart? Are they being implemented? Do specific technological

strategies make any difference? A wide range of Internet safety programs are being

developed and disseminated, most with little evaluation. Experimental designs, with

youth randomly assigned to programs, and outcome-based evaluations could easily be

implemented to assess the value of such programs, which are often administered in

schools and organized youth groups. Since online research techniques have greatly

reduced the time and costs involved in such studies, there is little excuse for programs not

 42

to build in and report evaluation results as an integral part of their efforts. This process is

crucial to avoid the potentially wasteful dissemination of programs that are not effective.

Conclusion

The research about Internet-initiated sex crimes indicates that the stereotype of

the Internet ”predator” who uses trickery and violence to assault children is largely

inaccurate (Wolak, et al., 2004). Most Internet-initiated sex crimes involve adult men

who use the Internet to meet and seduce young adolescents into sexual encounters. Most

such offenders are charged with crimes, such as statutory rape, that involve nonforcible

sexual activity with victims who are too young to consent to sexual intercourse with

adults. Numbers suggest that Internet-initiated sex crimes account for a salient but small

proportion of all statutory rape offenses and a relatively low number of the sexual

offenses committed against minors overall.

While online molesters take advantage of developmentally normal adolescent

interests in romance and sex, some youth may be particularly at risk. This group includes

boys who are gay or questioning their sexual orientation; youth with histories of sexual or

physical abuse; and those who frequent chatrooms, talk online to unknown people about

sex, or engage in patterns of risky off- or online behavior. While there is little research

about online child molesters, they appear to occupy a restricted range on the spectrum of

the sex offender population and include few true pedophiles or violent or sadistic

offenders. We need frank, accurate prevention programs for youth, thoughtful treatment

for victims, and continued research. As access to interactive Internet technologies

broadens with the introduction and spread of wireless and handheld technologies, such as

cell phones and personal organizers, youth Internet use could become harder to monitor,

 43

and accurate descriptions of and education about risks to youth will become even more

important.

 44

Author note

Janis Wolak, Crimes against Children Research Center and Family Research

Laboratory, University of New Hampshire; David Finkelhor, Crimes against Children

Research Center and Family Research Laboratory, University of New Hampshire;

Kimberly J. Mitchell, Crimes against Children Research Center and Family Research

Laboratory, University of New Hampshire; Michele L. Ybarra, Internet Solutions for

Kids, Inc, Santa Ana, CA.

This manuscript is largely based on three research projects conducted by the

authors at the Crimes against Children Research Center, University of New Hampshire.

The first Youth Internet Safety Survey was funded by the U.S. Congress through a grant

to the National Center for Missing & Exploited Children. The National Juvenile Online

Victimization Study and the second Youth Internet Safety Survey were funded by the

National Center for Missing & Exploited Children and the U.S. Department of Justice,

Office of Juvenile Justice and Delinquency Prevention. Program support for the

preparation of this manuscript was provided by the Verizon Foundation. Points of view

or opinions in this document are those of the authors and do not necessarily represent the

official position or policies of the U.S. Department of Justice or other entities that

provided support.

Thanks to the members of the Family Violence Research Seminar of the Family

Research Laboratory and Crimes against Children Research Center at the University of

New Hampshire for their valuable comments on an earlier version of this manuscript.

 45

Correspondence should be addressed to Janis Wolak, Crimes against Children

Research Center, University of New Hampshire, 10 West Edge Drive, Durham, NH

03824. E-mail can be sent to Janis.Wolak@unh.edu.

 46

 References

Abma, J., Martinez, G., Mosher, W., & Dawson, B. (2004). Teenagers in the United

States: Sexual activity, contraceptive use, and childbearing, 2002. Washington

DC: National Center for Health Statistics.

Alexander, J., Barton, C., Gordon, D., Grotpeter, J., Hansson, K., Harrison, R., et al.

(1998). Functional family therapy: Blueprints for violence prevention (Book Three

ed.). Boulder, CO: Center for the study and prevention of violence, Institute of

behavioral science, University of Colorado.

American Psychiatric Association. (2000). Diagnostic and statistical manual of mental

disorders (4th ed., text revision). Washington, DC: Author.

Apuzzo, M. (2006, March 2). Prosecutors: Men used myspace.com to meet underage

girls for sex. Retrieved July 20, 2007, from

http://www.boston.com/news/local/connecticut/articles/2006/03/02/prosecutors_men_

used_myspacecom_to_meet_underage_girls_for_sex/.

Bahney, A. (2006, March 9). Don't talk to invisible strangers. The New York Times.

Article retrieved July 20, 2007, from Lexis-Nexis database.

Banyard, V. L., Plante, E. G., & Moynihan, M. M. (2004). Bystander education: Bringing

a broader perspective to sexual violence prevention. Journal of Community

Psychology, 32(1), 61-79.

Beebe, T. J., Asche, S. E., Harrison, P. A., & Quinlan, K. B. (2004). Heightened

vulnerability and increased risk-taking among adolescent chatroom users: Results

from a statewide school survey. Journal of Adolescent Health, 35, 116-123.

 47

http://www.boston.com/news/local/connecticut/articles/2006/03/02/prosecutors_men_used_myspacecom_to_meet_underage_girls_for_sex/
http://www.boston.com/news/local/connecticut/articles/2006/03/02/prosecutors_men_used_myspacecom_to_meet_underage_girls_for_sex/

Berliner, L. (2002). Confronting an uncomfortable reality. The APSAC Advisor, 14(2), 2-

4.

Berliner, L., & Elliott, D. M. (2002). Sexual abuse of children. In The APSAC handbook

on child maltreatment (2nd ed., pp. 55-78). Thousand Oaks, CA: Sage Publications.

Best, J. (1990). Threatened children. Chicago: University of Chicago Press.

Blustein, C. (2007, May 21, 2007). Summer break is cause from extra vigilance online.

Tampa Tribune. Article retrieved July 18, 2007, from Lexis-Nexis database.

Boss, C. (2007, June 30, 2007). Jail not a given in sex stings; Most who try to prey on

kids do little or no time. The Columbus Dispatch. Article retrieved July 18, 2007,

from Lexis-Nexis database.

Burman, S. (2003). Battered women: Stages of change and other treatment models that

instigate and sustain leaving. Brief Treatment and Crisis Intervention, 3(1), 83-98.

Carnes, P. J. (2001). Cybersex, courtship, and escalating arousal: Factors in addictive

sexual desire. Sexual Addiction & Compulsivity, 8(1), 45-78.

Carnes, P. J. (2003). The anatomy of arousal: Three Internet portals. Sexual and

Relationship Therapy, 18(3), 309-328.

Cauffman, E., & Steinberg, L. (2000). (Im)maturity of judgment in adolescence: why

adolescents may be less culpable than adults. Behavioral Sciences & the Law, 18(6),

741-760.

CBS News. (2002, May 21). The two faces of a 13-year-old girl. Retrieved July 20, 2007,

from http://www.cbsnews.com/stories/2002/05/31/national/main510739.shtml.

 48

http://www.cbsnews.com/stories/2002/05/31/national/main510739.shtml

Cheit, R. E., & Braslow, L. (2006). Statutory rape: An empirical examination of claims of

"overreaction". In N. Dowd, D. G. Singer & R. F. Wilson (Eds.), Handbook of

children, culture, and violence. (pp. 85-112). Thousand Oaks, CA: Sage Publications.

Colb, S. F. (2004). The pros and cons of statutory rape laws. Retrieved July 20, 2007,

from the CNN Web site:

http://www.cnn.com/2004/LAW/02/13/findlaw.analysis.colb.statutory.rape/index.htm

l.

Connolly, J., Craig, W., Goldberg, A., & Pepler, D. (2004). Mixed-Gender Groups,

Dating, and Romantic Relationships in Early Adolescence. Journal of Research on

Adolescence, 14(2), 185-207.

Cooper, A. (Ed.). (2002). Sex & the Internet: A guidebook for clinicians. New York:

Brunner-Routledge.

Cooper, A., Delmonico, D. L., Griffin-Shelley, E. & Mathy R. M., (2004). Online sexual

activity: An examination of potentially problematic behaviors. Sexual Addiction &

Compulsivity, 11, 129-143

Crimaldi, L. (2007, May 26, 2007). Cops, child advocates offer advice to keep kids safe

from web of predators. The Boston Herald. Article retrieved July 18, 2007, from

Lexis-Nexis database.

Darroch, J. E., Landry, D. J., & Oslak, S. (1999). Age differences between sexual

partners in the United States. Family Planning Perspectives, 31(4), 160-167.

Davis, N. S., & Twombly, J. (2000). State legislators' handbook for statutory rape issues.

Washington, DC: The Office for Victims of Crime.

 49

http://www.cnn.com/2004/LAW/02/13/findlaw.analysis.colb.statutory.rape/index.html
http://www.cnn.com/2004/LAW/02/13/findlaw.analysis.colb.statutory.rape/index.html

DeLamater, J., & Friedrich, W. N. (2002). Human sexual development. The Journal of

Sex Research, 39(1), 10-14.

Donovan, P. (1997). Can statutory rape laws be effective in preventing teen pregnancy?

Family Planning Perspectives(29), 30-34, 40.

Dubow, E.F., Lovko, K.R. & Kausch D.F. (1990). Demographic differences in

adolescents’ health concerns and perceptions of helping agents. Journal of Clinical

Child Psychology, 19(1), 44-54.

Eichenwald K. (2005). Through his webcam, a boy joins a sordid online world. The New

 York Times, Sec A(Col 1), 6458 words.

Filosa, G. (2007, March 24). Online profiles attracting sexual predators, feds warn; Teen

sites being used as victim directories. Times-Picayune. Article retrieved July 18,

2007, from Lexis-Nexis database.

Finkelhor, D. (in press). Child victimization: Violence, crime & abuse in the lives of

young people. New York: Oxford University Press.

Finkelhor, D. (1984). Child sexual abuse: New theory & research. New York: The Free

Press.

Finkelhor, D., & Baron, L. (1986). High-risk children. In A sourcebook on child sexual

abuse (pp. 60-88). Beverly Hills, CA: Sage Publications.

Finkelhor, D., & Jones, L. (2006). Why have child maltreatment and child victimization

declined? Journal of Social Issues, 62(4), 685-716.

Finkelhor, D., Mitchell, K. J., & Wolak, J. (2000). Online Victimization: A report on the

nation's youth. (NCMEC 6-00-020). Alexandria, VA: National Center for Missing &

Exploited Children.

 50

Finkelhor, D., Ormrod, R. K., Turner, H., & Hamby, S. L. (2005). The victimization of

children and youth: A comprehensive national survey. Child Maltreatment, 10(1), 5-

25.

Finkelhor, D., Ormrod, R. K., & Turner, H. (2007). Revictimization patterns in a national

longitudinal sample of children and youth. Child Abuse & Neglect, 31, 479-502.

Finnegan, M. J. (2006). Investigative Interviews of Adolescent Victims (NCJ Publication

No. 218604). Washington, DC: US Federal Bureau of Investigation.

Frawley-O'Dea, M. G., & Goldner, V. (2007). Predatory priests, silenced victims: The

sexual abuse crisis and the Catholic Church. New York, NY: The Analytic Press

Galbreath, N. W., Berlin, F. S., & Sawyer, D. (2002). Paraphilias and the Internet. In A.

Cooper (Ed.), Sex and the Internet: A guidebook for clinicians (pp. 187-205).

Philadelphia, PA: Brunner-Routledge.

Gintz, S. (2007, March 8, 2007). Parents urged to monitor children's internet usage.

Fosters Daily Democrat. Retrieved July 20, 2007 from

http://www.fosters.com/apps/pbcs.dll/article?AID=/20070308/FOSTERS01/1030802

42&SearchID=73289145425618.

Glosser, A., Gardiner, K., & Fishman, M. (2004). Statutory rape: A guide to state laws

and reporting requirement. Retrieved July 20, 2007, from the U.S. Department of Health

and Human Services Web site:

http://opa.osophs.dhhs.gov/titlex/statutory%20rape_state%20laws_lewin.pdf

Greenfield, P. (2004). Developmental considerations for determining appropriate internet

use guidelines for children and adolescents. Journal of Applied Developmental

Psychology, 25(6), 751-762.

 51

http://www.fosters.com/apps/pbcs.dll/article?AID=/20070308/FOSTERS01/103080242&SearchID=73289145425618
http://www.fosters.com/apps/pbcs.dll/article?AID=/20070308/FOSTERS01/103080242&SearchID=73289145425618
http://opa.osophs.dhhs.gov/titlex/statutory%20rape_state%20laws_lewin.pdf

Greenfield, P., & Yan, Z. (2006). Children, adolescents, and the internet: A new field of

inquiry in developmental psychology. Developmental Psychology, 42(3), 391-394.

Guttmacher Institute. (2006, September). Facts on American teen's sexual and

reproductive health (Fact Sheet). New York, NY: Author.

Halpern, C. T., Kaestle, C. E., & Hallfors, D. D. (2007). Perceived physical maturity, age

of romantic partner, and adolescent risk behavior. Prevention Science, 8, 1-10.

Hansen, C. (2006, October 6). Prominent men caught in Petaluma sting. Retrieved July

20, 2007, from http://www.msnbc.msn.com/id/15130487/?page=6.

Henggeler, S. W., Mihalic, S., Rone, L., Thomas, C., & Timmons-Mitchell, J. (1998).

Multisystematic therapy: Blueprints for violence prevention (Book Six ed.). Boulder,

CO: Center for the study and prevention of violence, Institute of behavioral science,

University of Colorado.

Hinduja, S., & Patchin, J. W. (in press). Personal information of adolescents on the

internet: A quantitative content analysis of MySpace. Journal of Adolescence.

Hines, D., & Finkelhor, D. (2007). Statutory sex crime relationships between juveniles

and adults: A review of social scientific research. Aggression & Violent Behavior,

12(3), 300-314.

Holland, G. (2005). Identifying victims of child abuse images: An analysis of successful

identifications. In E. Quayle & M. Taylor (Eds.), Viewing child pornography on the

Internet: Understanding the offence, managing the offender, helping the victims. (pp.

75-90). Dorset, UK: Russell House.

Internet Keep Safe Coalition. (2007). Wallpaper with rules for kids retrieved July 20,

2007, from http://ikeepsafe.com/assets/wallpaper/Wallpaper1.jpg.

 52

http://www.msnbc.msn.com/id/15130487/?page=6
http://ikeepsafe.com/assets/wallpaper/Wallpaper1.jpg

Jenkins, P. (2001). Beyond Tolerance: Child pornography on the Internet. New York:

New York University Press.

Jensen, G. F., & Brownfield, D. (1986). Gender, lifestyles, and victimization: Beyond

routine activity. Violence And Victims, 1(2), 85-99.

Kelly, K. (2005, June 13). To protect the innocent. Learning to keep sexual predators at

bay. U.S. News & World Report. Retrieved July 20, 2007, from

http://www.usnews.com/usnews/culture/articles/050613/13children_print.htm.

Knight, R. A., Carter, D. L., & Prentky, R. A. (1989). A system for the classification of

child molesters: Reliability and application. Journal of Interpersonal Violence, 4(1),

3-23.

Kuchinsky, B. & Snare, A. (Eds.). (1999). Law, pornography and crime: The Danish

experience. Oslo: Pax Forlag.

Lanning, K. V. (2001). Child Molesters and cyber pedophiles: A behavioral perspective.

In R. Hazelwood & A. W. Burgess (Eds.), Practical aspects of rape investigation: A

multidisciplinary approach (3rd ed., pp. 199-220). Boca Raton, FL: CRC Press.

Lanning, K. V. (2002). Law enforcement perspective on the compliant child victim. The

APSAC Advisor, 14(2), 4-9.

Lanning, K. V. & Burgess, A. W. (1984). Child pornography and sex rings. FBI Law

Enforcement Bulletin, 53(1).

Lauritsen, J. L., Laub, J. H., & Sampson, R. J. (1992). Conventional and delinquent

activities: Implications for the prevention of violent victimization among adolescents.

Violence And Victims, 7(2), 91-108.

Leitenberg, H., & Saltzman, H. (2000). A statewide survey of age at first intercourse for

 53

http://www.usnews.com/usnews/culture/articles/050613/13children_print.htm

adolescent females and age of their male partner: Relation to other risk behaviors and

statutory rape implications. Archives of Sexual Behavior, 29, 203-215.

Leitenberg, H., & Saltzman, H. (2003). College women who had sexual intercourse when

they were underage minors (13-15): Age of their male partners, relation to current

adjustment, and statutory rape implications. Sexual Abuse, 15(2), 135-147.

Lenhart, A., & Madden, M. (2007). Teens, privacy and online social networks: How

teens manage their online identities and personal information in the age of MySpace.

Retrieved August 3, 2007, from the Pew Internet & American Life Project Web site:

http://www.pewinternet.org/pdfs/PIP_Teens_Privacy_SNS_Report_Final.pdf.

Livingstone, S. (2006). Drawing conclusions from new media research: Reflections and

puzzles regarding children's experience of the internet. The Information Society, 22,

219-230.

Livingstone, S., Bober, M., & Helsper, E. (2005). Internet literacy among children and

young people: Findings from the UK children go online project. London: London

School of Economics and Political Science.

Lowery, T. (2007). Online sexual predator contacts local 13-yr-old, Opelika-Auburn

News. Retrieved August 3, 2007, from

http://www.wrbl.com/servlet/Satellite?pagename=WRBL/MGArticle/RBL_BasicArti

cle&c=MGArticle&cid=1173352081343.

Manlove, J., Moore, K. A., Liechty, J., Ikramullah, E., & Cottingham, S. (2005). Sex

between young teens and older individuals: A demographic portrait. Washington,

DC: Child Trends.

 54

http://www.pewinternet.org/pdfs/PIP_Teens_Privacy_SNS_Report_Final.pdf
http://www.wrbl.com/servlet/Satellite?pagename=WRBL/MGArticle/RBL_BasicArticle&c=MGArticle&cid=1173352081343
http://www.wrbl.com/servlet/Satellite?pagename=WRBL/MGArticle/RBL_BasicArticle&c=MGArticle&cid=1173352081343

Manolatos, T. (2007, June 20, 2007). Hunting down child predators; Social-networking

sites make it hard for agencies to keep up. The San Diego Union-Tribune. Article

retrieved July 20, 2007, from Lexis-Nexis database.

Martin, J.I. & D’Augelli, A.R. (2003). How lonely are gay and lesbian youth?

Psychological Reports, 93(2) 486.

Mash, E. J., & Wolfe, D. A. (2005). Abnormal child psychology (3rd ed.). Pacific Groves,

CA: Wadsworth.

McKenna, K. Y. A., Green, A. S., & Gleason, M. E. J. (2002). Relationship formation on

the Internet: What's the big attraction? Journal of Social Issues, 58(1), 9-31.

Medina, J. (2007, May 6, 2007). States weigh laws to block web predators. The New York

Times, p. 29.

Miller, H. L., Miller, C. E., Kenney, L., & Clark, J. W. (1998). Issues in statutory rape

law enforcement: The views of district attorneys in Kansas. Family Planning

Perspectives, 30(4), 177-182.

Minaya, Z. (2006, March 3). Pedophiles trolling in MySpace raise alarm. Houston

Chronicle. Article retrieved July 20, 2007, from Lexis-Nexis database.

Mitchell, K. J., Finkelhor, D., & Wolak, J. (2001). Risk factors for and impact of online

sexual solicitation of youth. Journal of the American Medical Association, 285(23),

3011-3014.

Mitchell, K., Finkelhor, D., & Wolak, J. (2007a). Online requests for sexual pictures from

youth: Risk factors & incident characteristics. Journal of Adolescent Health, 41(2),

196-203.

 55

Mitchell, K., Finkelhor, D., & Wolak, J. (2007b). Youth internet users at risk for the most

serious online sexual solicitations. American Journal of Preventive Medicine, 32(6),

532-537.

Mitchell, K., Wolak, J., & Finkelhor, D. (2005). Police posing as juveniles online to catch

sex offenders: Is it working? Sexual Abuse: A Journal of Research and Treatment,

17(3), 241-267.

Mitchell, K. J., Wolak, J., & Finkelhor, D. (in press). Are blogs putting youth at risk for

online sexual solicitation or harassment? Child Abuse & Neglect.

Neemann, J., Hubbard, J., & Masten, A. S. (1995). The changing importance of romantic

relationship involvement to competence from late childhood to late adolescence.

Development and Psychopathology, 7(4), 727-750.

Nordland, R., & Bartholet, J. (2001). The web's dark secret. Newsweek, 137, 44-51.

Norman-Eady, S., Reinhart, C., & Martino, P. (2003). Satutory rape laws by state, OLR

Research Report. Retrieved August 3, 2007, from the State of Connecticut General

Assembly Web site: http://www.cga.ct.gov/2003/olrdata/jud/rpt/2003-R-0376.htm

Nuñez, J. (2003). Outpatient treatment of the sexually compulsive ephebophile. Sexual

Addiction & Compulsivity, 10(1), 23-51.

Palmer, T. (2005). Behind the scenes: Children who are the subjects of abusive images.

In E. Quayle & M. Taylor (Eds.), Viewing child pornography on the Internet:

Understanding the offence, managing the offender, helping the victims. (pp. 61-74).

Dorset, UK: Russell House.

Peter, J., Valkenburg, P. M., & Schouten, A. P. (2005). Developing a model of adolescent

friendship formation on the Internet. CyberPsychology & Behavior, 8(5), 423-430.

 56

http://www.cga.ct.gov/2003/olrdata/jud/rpt/2003-R-0376.htm

Ponton, L. E., & Judice, S. (2004). Typical adolescent sexual development. Child And

Adolescent Psychiatric Clinics Of North America, 13(3), 497.

Prentky, R. A., Janus, E. S., & Seto, M. C. (Eds.). (2003). Sexually coercive behavior:

Understanding and management. New York: New York Academy of Sciences.

Prochaska, J. M., & Prochaska, J. O. (2002). Transtheoretical model guidelines for

families with child abuse & neglect. In A. R. Roberts (Ed.), Social workers' desk

reference (pp. 379-384). New York: Oxford University Press.

Quayle E., Erooga, M., Wright, L., Taylor, M., Harbison, D. (Eds.) (2005). Only

pictures?: Therapeutic work with Internet sex offenders. Dorset: Russell House

Quayle, E., & Taylor, M. (2001). Child seduction and self-representation on the Internet.

CyberPsychology & Behavior, 4(5), 597-608.

Quayle, E., & Taylor, M. (2003). Model of problematic Internet use in people with sexual

interest in children. CyberPsychology & Behavior, 6(1), 93-106.

Quayle, E., Vaughan, M., Taylor, M. (2006). Sex offenders, Internet child abuse images

and emotional avoidance: The importance of values. Aggression and Violent

Behavior,11,1-11.

Raj, A., Silverman, J. G., & Amaro, H. (2000). The relationship between sexual abuse

and sexual risk among high school students: Findings from the 1997 Massachusetts

Youth Risk Behavior Survey. Maternal and Child Health Journal, 4(2), 125-134.

Rawe, J. (2006, July 3). How safe is MySpace? Time. Retrieved July 20, 2007, from

http://www.time.com/time/magazine/article/0,9171,1207808,00.html.

Roberts, D. F., Foehr, U. G., & Rideout, V. (2005). Generation M: Media in the lives of

8-18 year-olds. Retrieved July 20, 2007, from the Henry J. Kaiser Family Foundation

 57

http://www.time.com/time/magazine/article/0,9171,1207808,00.html

Web site: http://www.kff.org/entmedia/upload/Generation-M-Media-in-the-Lives-of-

8-18-Year-olds-Report.pdf.

Roeper, R. (2006, April 12). Wide-open MySpace.com filled with teens, danger. Chicago

Sun Times. Article retrieved July 20, 2007, from Lexis-Nexis database.

Rogosch, F. A., Cicchetti, D., & Aber, J. L. (1995). The role of child maltreatment in

early deviations in cognitive and affective processing abilities and later peer

relationship problems. Development and Psychopathology, 7(4), 591-609.

Russell, D. E. H. & Purcell, N. J. (2006). Exposure to pornography as a cause of child

sexual victimization. In N. Dowd, D. G. Singer & R. F. Wilson (Eds.), Handbook of

children, culture, and violence. (pp. 59-84). Thousand Oaks, CA: Sage Publications.

Schrobsdorff, S. (2006, January 27). Q&A: How to keep teens safe on myspace.com.

Newsweek. Article retrieved July 20, 2007, from Lexis-Nexis database.

Shakeshaft, C. (2004). Educator sexual misconduct: A synthesis of existing literature.

Huntington, NY: U.S. Department of Education.

Smith, A. (2007). Teens who create social networking profiles or post photos online are

more likely to be contacted online by people they do not know: Retrieved October 25,

2007, from the Pew Internet & American Life Project Web site:

http://www.pewinternet.org/pdfs/PIP_Stranger_Contact_Data_Memo.pdf

Snyder, H. N. (2000). Sexual assault of young children as reported to law enforcement:

Victim, incident, and offender characteristics. Washington, DC: U.S. Department of

Justice.

Steinberg, L., & Morris, A. S. (2001). Adolescent development. Annual Review of

Psychology, 52(1), 83.

 58

http://www.kff.org/entmedia/upload/Generation-M-Media-in-the-Lives-of-8-18-Year-olds-Report.pdf
http://www.kff.org/entmedia/upload/Generation-M-Media-in-the-Lives-of-8-18-Year-olds-Report.pdf
http://www.pewinternet.org/pdfs/PIP_Stranger_Contact_Data_Memo.pdf

Subrahmanyam, K., Greenfield, P. M., & Tynes, B. (2004). Constructing sexuality and

identity in an online teen chat room. Journal of Applied Developmental Psychology,

25(6), 651-666.

Subrahmanyam, K., Smahel, D., & Greenfield, P. (2006). Connecting developmental

constructions to the Internet: Identity presentation and sexual exploration in online

teen chat rooms. Developmental Psychology, 42(3).

Sullivan, M. (2002). Social alienation in gay youth. Journal of Human Behavior in the

Social Environment, 5(1), 1-17.

Sun, P., Unger, J. B., Palmer, P. H., Gallager, P., Chou, C.-P., Baezconde-Garbanati, L.,

et al. (2005). Internet accessibility and usage among urban adolescents in Southern

California: Implications for web-based health research. CyberPsychology &

Behavior, 8(5).

Taylor, M., & Quayle, E. (2003). Child Pornography: An Internet crime. New York:

Brunner-Routledge.

Tharinger, D. & Wells, G. (2002). An attachment perspective on the developmental

challenges of gay and lesbian adolescents: The need for continuity of caregiving from

family and schools. School Psychology Review, 29(2), 158-172.

Troup-Leasure, K., & Snyder, H. N. (2005). Statutory rape known to lawn enforcement.

Retrieved July 20, 2007, from the National Criminal Justice Reference Service Web

site: http://www.ncjrs.gov/pdffiles1/ojjdp/208803.pdf.

Wang, R., Bianchi, S. M., & Raley, S. B. (2005). Teenagers' Internet use and family

rules: A research note. Journal of Marriage and the Family, 67(5), 1249-1258.

 59

http://www.ncjrs.gov/pdffiles1/ojjdp/208803.pdf

Ward, T., Polaschek, D. L. L., & Beech, A. R. (2005). Theories of sexual offending.

Chichester, UK: John Wiley & Sons, Ltd.

Weinstein, E., & Rosenhaft, E. (1991). The development of adolescent sexual intimacy:

Implications for counseling. Adolescence, 26(102), 331.

Williams, T., Connolly, J., Pepler, D. & Craig, W. (2005). Peer victimization, social

support, and psychosocial adjustment of sexual minority adolescents. Journal of

Youth and Adolescence, 34(5), 471-482.

Wolak, J., Finkelhor, D., & Mitchell, K. J. (2004). Internet-initiated sex crimes against

minors: Implications for prevention based on findings from a national study. Journal

of Adolescent Health, 35(5), 424.e11-424.e20.

Wolak, J., Finkelhor, D., & Mitchell, K. J. (2005a). Child pornography possessors

arrested in Internet-related crimes: Findings from the National Juvenile Online

Victimization Study (NCMEC 06-05-023). Alexandria, VA: National Center for

Missing & Exploited Children.

Wolak, J., Finkelhor, D., & Mitchell, K. J. (2005b). The varieties of child pornography

production. In M. Taylor & E. Quayle (Eds.), Viewing child pornography on the

Internet: Understanding the offence, managing the offender, helping the victims. (pp.

31-48). Dorset, UK: Russell House Publishing.

Wolak, J., Mitchell, K., & Finkelhor, D. (2002). Close online relationships in a national

sample of adolescents. Adolescence, 37(147), 441-455.

Wolak, J., Mitchell, K., & Finkelhor, D. (2003a). Internet sex crimes against minors:

The response of law enforcement (NCMEC 10-03-022) Alexandria, VA: National

Center for Missing & Exploited Children.

 60

Wolak, J., Mitchell, K., & Finkelhor, D. (2003b). National juvenile online victimization

study (N-JOV): Methodology report. Retrieved October 26, 2007, from the

Crimes against Children Research Center Web site:

http://www.unh.edu/ccrc/pdf/jvq/CV72.pdf

Wolak, J., Mitchell, K., & Finkelhor, D. (2006). Online Victimization: 5 Years Later

(NCMEC 07-06-025). Alexandria, VA: National Center for Missing & Exploited

Children.

Wolak, J., Mitchell, K., & Finkelhor, D. (in press). Is talking online to unknown people

always risky? Distinguishing online interaction styles in a national sample of youth

Internet users. CyberPsychology & Behavior.

Wolfe, D. A., Jaffe, P. G., & Crooks, C. V. (2006). Adolescent risk behaviors. New

Haven: Yale University Press.

Yan, Z. (2006). What influences children's and adolescents' understanding of the

complexity of the Internet? Developmental Psychology, 42(3), 1-11.

Yates, H. (2005). A review of evidence-based practice in the assessment & treatment of

sex offenders: Pennsylvania Department of Corrections: Office of Planning, Research,

Statistics and Grants.

Ybarra, M.L., Mitchell, K., Finkelhor, D. & Wolak, J. (2007). Internet prevention

messages: Are we targeting the right online behaviors? Archives of Pediatric and

Adolescent Medicine,161, 138-145.

Ybarra, M. L., & Mitchell, K. (in press). How risky are social networking sites? A

comparison of places online where youth sexual solicitation and harassment occurs.

Pediatrics.

 61

 62

Table 1. Resources for mental health practitioners
For reporting Internet-related crimes to law enforcement agencies
• The CyberTipline: Operated by the National Center for Missing & Exploited

Children, this is a federally funded online reporting center for crimes involving child
pornography, child sexual molestation (not in the family), and online enticement of
children for sexual acts. Reports are investigated and forwarded to appropriate law
enforcement agencies.
• http://www.cybertipline.org/ or 1-800-843-5678.

• Internet Crimes Against Children (ICAC) Task Forces: Funded by the federal
government and covering most U.S. jurisdictions, they provide resources for
investigating Internet-related crimes involving child sexual exploitation. Many also
conduct educational programs at schools and for the public.
• http://www.icactraining.org/

Education, training and resources related to online victims
• Some conferences usually provide education and training for mental health

professionals on topics related to Internet-initiated sex crimes, such as treatment of
adolescent victims, vulnerabilities of gay and lesbian youth, and youth pictured in
child pornography. Among these are:
• San Diego International Conference on Child and Family Maltreatment, usually

held in January
• http://chadwickcenter.com/conference.htm

• Dallas Crimes against Children Conference, usually held in August
• http://www.dcac.org/pages/cacc.aspx

• Mental health professionals who work with multi-disciplinary teams which include
law enforcement may be eligible for training programs run by the:
• ICAC Training and Technical Assistance Program

• http://www.icactraining.org/
• American Prosecutors Research Institute’s National Center for Prosecution of

Child Abuse
• http://www.ndaa.org/apri/programs/ncpca/ncpca_home.html

Education, training and resources related to online offenders
• Association for the Treatment of Sexual Abusers (ATSA): For those who work with

or may come into contact with offenders or potential offenders, ATSA conducts an
informative annual conference scheduled each autumn.
• http://www.atsa.com/.

• The COPINE Project: This website, which originates in Ireland, focuses on child
pornography offenders and contains a link to an anonymous self-help website for
people who are concerned about their own behavior. It also contains a list of
publications, some of which focus on assessment of offenders.
• http://www.copine.ie/.

 63

http://chadwickcenter.com/conference.htm
http://www.dcac.org/pages/cacc.aspx

• Stop It Now!: This group runs a confidential help line for people who suspect
others, such as family members, of child sexual abuse or are concerned about their
own behavior.
• http://www.stopitnow.com/

Educational materials for youth Internet users
 SafeTeens.com: This site provides timely educational materials and commentary

geared to teens
http://www.safeteens.com/

 Center for Safe and Responsible Internet Use: Research-based educational
materials for teenagers, parents and schools can be downloaded from this site
http://www.csriu.org/

Note: This list is not meant to be comprehensive. Other good resources can be found
through links in the resources listed and through Internet searches.

 64

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

