

Boundaries: Protecting Children, Young People and Yourself from Technology Dangers[©]

Presented by

Robert Hugh Farley MS
Farley International®
Consultant in Crimes against Children for the VIRTUS Program
10 South LaSalle Street
Suite 1420
Chicago, IL USA 60603
Tel: 847-236-9134
Email: farleyintl@hotmail.com
Web page: www.farleyintl.com

Diocese of Trenton, New Jersey
May 22, 2013

Farley International®
Robert Hugh Farley MS
Consultant in Crimes against Children

VIRTUS®
Excellence
Builds
Trust

Diocese of Trenton

Boundaries: Protecting Children, Young People and Yourself from Technology Dangers©

www.RFarley.com ©

FBI WARNING

Federal law and international agreements provide severe penalties for the unauthorized recording, reproduction, distribution or exhibition of copyrighted materials. Criminal copyright infringement is investigated by the FBI and may constitute a felony with a maximum penalty of up to five years in prison and/or a \$250,000.00 fine.

Copyright © 2010 – 2013
Farley international © and Robert Hugh Farley MS
All rights are reserved.
Displayed for this sole Power Point presentation purposes only.
Unauthorized recording or duplication is a violation of applicable laws.

www.RFarley.com ©

Download your copy of the seminar handout materials online at www.virtus.org

Model Policies:
-Pastoral Conduct
-Volunteer Conduct
-Response to Allegations

Recently Featured:
-August 2, 2010
-July 26, 2010
-July 19, 2010
-July 12, 2010
-July 5, 2010

Contact Information

Other Information
-Bob Farley's
-Presentation Materials

www.RFarley.com ©

Commanding Officer (Retired) Child Exploitation Unit Chicago, IL USA

www.RFarley.com ©

Public Perception of Child Sexual Abuse Crimes

The stranger

www.RFarley.com ©

Virtus Protecting Children

www.RFarley.com ©

Protecting God's Children*

- **A Time to Protect God's Children**
- **A Plan to Protect God's Children**

www.RFarley.com ©

Child Sexual Abuse Crimes

- **Opportunity**
- **Desire**
- **Children are perfect victims**

www.RFarley.com ©

The Offender

www.RFarley.com ©

Pedophilia

AN ENCYCLOPEDIA
BRITANNICA COMPANY

pedophilia

pe-do-phil-ia *noun* \pe-da-fil-ə, pē-\

Definition of PEDOPHILIA

: sexual perversion in which children are the preferred sexual object

— pe-do-phil-i-ac *noun* or pe-do-phil-ic *adjective*

ⓘ See pedophilia defined for English-language learners »

Origin of PEDOPHILIA

New Latin

First Known Use: 1906

www.RFarley.com ©

Talking about the Child Molester

- **Pedophile**
- **DSM IV-TR**

www.RFarley.com ©

DIAGNOSTIC AND STATISTICAL
MANUAL OF
MENTAL DISORDERS
FOURTH EDITION
TEXT REVISION
DSM-IV-TR™
Paraphilias
AMERICAN PSYCHIATRIC ASSOCIATION

www.RFarley.com ©

Paraphilia

- A paraphilia is a condition in which a person's sexual arousal and gratification depend on fantasizing about and engaging in sexual behavior that is atypical and extreme
- Defined by....

www.RFarley.com ©

Zoophilia – Bestiality

web-cam
view

www.RFarley.com ©

FBI Profile for the Child Molester

- Situational Molester –
Not a true sexual preference for a child
- Preferential Molester –
True sexual preference for a child
- Special Agent Kenneth Lanning –
Quantico Behavioral Science Unit

www.RFarley.com ©

FBI Profile for the Child Molester (cont.)

The purpose of this descriptive typology is not to gain insight or understanding about why child molesters have sex with children in order to help or treat them, but to recognize and evaluate how child molesters have sex with children in order to identify, arrest, and convict them

www.RFarley.com ©

www.missingkids.com

Child Molesters: A Behavioral Analysis

For
Law Enforcement
Officers
Investigating
Cases of
Child
Sexual
Exploitation

In cooperation with the Federal Bureau of Investigation

www.RFarley.com ©

Type of Collections: Traditional Pornography VS. Child Molester Collection

www.RFarley.com ©

Pornography

AN ENCYCLOPEDIA
BRITANNICA COMPANY

pornography

por-nog-ra-phy *noun* \-fə\

Definition of PORNOGRAPHY Like

1 : the depiction of erotic behavior (as in pictures or writing) intended to cause sexual excitement

2 : material (as books or a photograph) that depicts erotic behavior and is intended to cause sexual excitement

What will cause sexual excitement?

www.RFarley.com ©

Illustrations

Traditional Pornography Collection

Technology based Traditional Pornography

www.RFarley.com ©

Molester Rationalization – Talking about Child Sexual Abuse

Blaming Outside Factors

- I'm the victim – The Internet made me do it
- That child pornography stuff is everywhere....

www.RFarley.com ©

Child Exploitation History

- Child pornography....

www.RFarley.com ©

Child Exploitation History

- Child pornography
- Child abuse images
- pthc – preteen hardcore

www.RFarley.com ©

Elements of the Child Molester Collection

- Child erotica
- Child pornography
- Trophies

Euphoric recall – remembering how good it felt

www.RFarley.com ©

Child Erotica

Defined - Any image, material or object relating to children that provides a sexual purpose for a given individual

www.RFarley.com ©

CHILD EROTICA David Hamilton, Jock Sturges, Sally Mann

www.RFarley.com ©

Child Pornography - Child Abuse Images -

Defined – Visual depiction of a minor (under 18 years of age) engaged in sexually explicit conduct or the lewd exhibition of the genitals

www.RFarley.com ©

Child Pornography Defenses

Are they real children?

- Original vs. Airbrushed pre-digital photos
- Morphing
- Photo shopping
- Pseudo photos

www.RFarley.com ©

Trophies

www.RFarley.com ©

Remember the good old days
before the Internet

www.RFarley.com ©

The Technology Facilitated Child Molester

www.RFarley.com ©

Prevention Solutions

- NEVER put a computer in a child's bedroom – put it in the living room, family room
- NEVER allow a child to be online in the afternoon (after school) without an adult in the house
- Don't post personal information or photos
- STAY OUT OF PRIVATE CHAT ROOMS

www.RFarley.com ©

Technology Facilitated Child Exploitation History

- Text dialogue
- Still images
- Moving images
- Real times images

www.RFarley.com ©

What Does the Term Technology “Compliant Victim” Mean ???

Teens or tweens who cooperate and / or participate in their own victimization

- The victim has been manipulated by the molester
- The victim has been groomed and has developed intense and passionate feelings for the molester
- Even so, they are legally unable to give consent

www.RFarley.com ©

Webcam and “Real Time” Problems for the Technology Compliant Victim

www.RFarley.com ©

Technology Facilitated Child Exploitation History (cont.)

Beyond Computers

- Cell phones
- Text messaging – SMS
- Photo or video phones
- Internet Access

www.RFarley.com ©

Sometimes with technology the boundary line can be crossed when adults communicate with young people

www.RFarley.com ©

What is a boundary?

bound·a·ry (boun'də-rē, -drē)
n., pl. -ries.

1. Something that indicates a border or limit.
2. The border or limit so indicated.

www.RFarley.com ©

Communicating with Young People

- Develop an *Acceptable Use of Technology Policy (AUTP)* for your staff
- Professional – Staff will only discuss appropriate subject matter with young people and always use correct grammar
- Transparent – Staff will maintain openness and visibility (no private communication with young people)

www.RFarley.com ©

Communicating with Young People (cont.)

- Reviewable – All direct communication with young people by staff should be a matter of record (emails rather than texting)
- Staff must keep “personal technology use” such as personal social network pages separate from young people

www.RFarley.com ©

Web Page Dangers for Young People

- myspace.com
 - facebook.com
 - xanga.com
 - Avatars and Gaming sites
- yonline.com – social networks

www.RFarley.com

Touring Cyberspace – Traditional Web or Surface Web –

The Internet

- Standard browsers (Explorer, Safari...)
- World Wide Web (www)
- Usenet Newsgroups
- Internet Relay Chat (IRC)
- You can also send email

www.RFarley.com ©

Internet Relay Chat "IRC" Channels

- mIRC shareware software
- DALnet
- Undernet
- EFnet
- A chatroom is a channel

www.RFarley.com ©

Technology Molester Seduction Techniques

- The adult molester, while often pretending to be somewhat younger....
- Bogus profile
- Pretends to care about children
- Language
- Asks for personal information
- Requests photos
- Talks about family/friends
- Telephone contact
- Wants to meet

www.RFarley.com ©

Technology Molester "Real Victims" Tommy Case Illustration

www.RFarley.com ©

MAKING A COMPLAINT – NCMEC
www.missingkids.com
1-800-843-5678

www.RFarley.com ©

www.rfarley.com

Thank you !

www.RFarley.com ©

Farley International®
Robert Hugh Farley MS
Consultant in Crimes
against Children for VIRTUS™
10 So. LaSalle Street, Suite 1420
Chicago, IL 60603 USA
(001) 847-236-9134
Email farleyintl@hotmail.com
Web Page www.rfarley.com

www.RFarley.com ©