
National Sexual Violence Resource Center
A Project of the Pennsylvania Coalition Against Rape

This publication was supported by Grant/Cooperative Agreement Number H28/CCH317184-05
from the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the
authors and do not necessarily represent the official views of the Centers for Disease Control and
Prevention or the NSVRC.

THIS PUBLICATION IS AVAILABLE IN PDF AND TEXT ONLY FORMATS

ON OUR WEBSITE AT WWW.NSVRC.ORG OR BY CALLING TOLL FREE 877-739-3895.

NOTE: This resource directory does not purport to contain a comprehensive list of all organizations
and programs contributing to child sexual abuse prevention. The information in this resource directory
was submitted by each organization for the purpose of publication in the directory. The NSVRC has
edited some of this information for length, clarity, and uniformity.

The NSVRC does not attest to the quality of services or the veracity of information provided by the
organizations and individuals listed herein. If you are considering implementing one or more of these
programs/strategies, it is important to thoroughly investigate and evaluate its appropriateness for your
setting and consider other factors such as evidence of effectiveness, audience appropriateness, etc.

Preventing
Child Sexual Abuse:

A National Resource Directory and Handbook

National Sexual Violence Resource Center
A Project of the Pennsylvania Coalition Against Rape

© NATIONAL SEXUAL VIOLENCE RESOURCE CENTER 2005. ALL RIGHTS RESERVED.

Prevent ing Chi ld Sexual Abuse

Acknowledgements
The National Sexual Violence Resource Center wishes to acknowledge the following for their
contributions to this publication:

❚ We thank the Centers for Disease Control and Prevention (CDC) for providing
leadership, vision and funding for this project.

❚ We thank the Association of Sexual Abuse Prevention (ASAP) for their pioneering efforts
to identify and coordinate prevention initiatives and advising our staff in this process.

❚ We thank STOP IT NOW! for sharing their environmental scan of prevention programs.

❚ We thank Ms. Foundation for sharing their booklet Beyond Surviving: Toward A
Movement to Prevent Child Sexual Abuse.

❚ We thank the programs and individuals who provided information about their resources
or recommended others to be included in this directory.

❚ We thank the authors who provided articles for our “Voices From the Field” section.

❚ We thank the PCAR/NSVRC staff and NSVRC Advisory Council members who assisted
with the development and review of this directory, especially Carol Nodgaard, who
assumed the lead role in organizing this project.

❚ We thank all who are working to make this world a much better place by eliminating and
preventing the sexual abuse of our children.

2

Prevent ing Chi ld Sexual Abuse

Table of Contents
Introduction . 5

Comments from the Centers for Disease Control and Prevention (CDC) . 6

Overview

The National Sexual Violence Resource Center . 7

Project Background . 7

About this Directory . 8

How to Use this Directory . 9

Voices from the Field

The Role of the Association for Sexual Abuse Prevention . 11

Child Abuse Prevention: Role of Nurse Examiners . 13

The Role of the Center for Sex Offender Management . 15

The Role of the Child Welfare League of America. 17

The Role of the National Center for Missing & Exploited Children
in Combating Child Sexual Exploitation . 19

The Role of Children’s Advocacy Centers in Prevention. 21

The Role of Rape Crisis Centers and Anti-Sexual Assault Coalitions in
Preventing Child Sexual Abuse . 22

The Role of Prevent Child Abuse America . 24

Having New Eyes: Bringing Public Health Science to the Prevention of Child Sexual Abuse 25

Research and Resources

Costs and Consequences of Child Sexual Abuse . 28

Developing, Selecting, and Evaluating Child Sexual Abuse Prevention Programs and Initiatives 33

Selected Bibliography of Research Articles . 35

Directory of Resources, Programs, and Initiatives . 39

Preventing Online Exploitation

Web-based Resources . 211

Online Documents . 213

Selected Bibliographies

Child Sexual Abuse Prevention, Articles and Reports . 215

Selected Book List—Adults, Professionals, Parents . 227

Selected Book List—Children. 229

Organization Index. 231

Directory Index . 235

3

Prevent ing Chi ld Sexual Abuse

Table of Contents

4

Prevent ing Chi ld Sexual Abuse

Child sexual abuse violates the trust, safety
and age-appropriate development that
should be a natural part of each child’s life.
Even worse, this especially offensive crime is
most commonly committed by adults
known to the child, in fact, often by those
very people entrusted with the child’s care.
Its frequency and deeply harmful impact
make it one of our most heinous social
problems with heartbreaking long-term
costs and consequences for individuals,
families and communities.

Many otherwise divergent organizations find common
ground in a shared commitment to preventing child
sexual abuse. Importantly, they share a similar vision of
creating strong, healthy communities that include adults
from all walks of life working together to protect, value
and nurture all children. While they agree that more
resources must be devoted to preventing child sexual
abuse, it is more difficult to arrive at consensus on which
strategies work most effectively. This publication offers a
snapshot of some of the currently available resources and
research, and identifies themes and key players.

It is critical to draw upon a wide range of strategies to
begin to impact this highly complex problem. In
reviewing the current status, it is clear that many more
resources exist in certain areas than in others. A truly
comprehensive approach to preventing child sexual
abuse must involve adults and children; males and
females; individuals, groups and organizations; and be
offered in a variety of formats and settings that are
culturally appropriate. We must also implement a range
of prevention strategies including those designed to
prevent adults from ever abusing a child; those giving
children some skills and language to report potential
boundary violations; and tools to reduce the likelihood
of high-risk behaviors from escalating into sexual abuse.
All adults and every organization and community needs
to assume personal responsibility for preventing child

sexual abuse. We must make it our business to ensure
the safety of children in every venue including homes,
schools, churches and neighborhoods.

We do not yet know which prevention approaches, or
combination of strategies, will ultimately prove to be
most effective. Many programs are understandably
quite invested in their particular model. We are
encouraged by the abundance of passion, creativity, and
genuine commitment to preventing child sexual abuse
throughout the country. What is most lacking at this
time is a coordinated national prevention plan. A
comprehensive approach will employ multiple
strategies; provide thorough evaluation of existing
programs; and assure sufficient resources to
simultaneously address the current victims and
perpetrators; while effectively preventing any further
child sexual abuse.

The National Sexual Violence Resource Center
(NSVRC) hopes that this resource collection will prove
useful for those currently working to prevent child
sexual abuse; will inspire others to join the cause; will
raise important questions about the current status of
prevention efforts; and will stimulate additional
creativity and the development of layered strategies. We
encourage ongoing community discussions allowing us
to identify the next steps necessary to move child sexual
abuse prevention to the forefront of the national
agenda.

Introduction 5

Prevent ing Chi ld Sexual Abuse

Introduction
BY KAREN BAKER, LMSW, NSVRC DIRECTOR

Child sexual abuse is a wide-spread and very serious
public health threat with significant long-term
consequences. Child sexual abuse affects victims not only
while they are young, but throughout their lifetime with
a wide range of adverse physical and behavioral health
conditions, including poor academic performance,
depression, post-traumatic stress disorder (PTSD), and
risky sexual behavior. It may even shorten life expectancy
by heightening the risk of chronic and infectious disease.

The Centers for Disease Control and Prevention
(CDC) utilizes the public health model to address the
prevention of child sexual abuse with a focus on
primary prevention, preventing perpetration before it
occurs. As with all of its violence and injury prevention
activities, CDC is focused on developing a strong
evidence base and using this evidence to develop and
disseminate effective programs to prevent child sexual
assault.

Efforts to prevent perpetration must include advances
in public health research. To provide a framework for
this research, CDC’s Injury Research Agenda, published
in 2003, highlights several focus areas:

❚ Examining how perpetration develops, risk and
protective factors for perpetration, and optimal
times and settings for prevention;

❚ Developing, evaluating, and disseminating
interventions to prevent perpetration;

❚ Identifying and changing societal norms that
support child sexual assault; and

❚ Documenting the health consequences of child
sexual assault across the lifespan.

Prevention is a challenge, but CDC is dedicated to
increasing the safety and protection of children by
encouraging the adoption of evidence-based prevention
programs. CDC congratulates the National Sexual
Violence Resource Center on its creation of this resource
directory and looks forward to continued collaborative
work to provide the information, tools and resources that
help local and state efforts to adopt effective programs.

6 Comments from the Centers for Disease Control and Prevention

Prevent ing Chi ld Sexual Abuse

Comments from the Centers for Disease
Control and Prevention

BY CORINNE GRAFFUNDER, M.P.H., CENTERS FOR DISEASE CONTROL AND PREVENTION (CDC)

The National Sexual Violence
Resource Center (NSVRC)
The National Sexual Violence Resource Center
(NSVRC) is a comprehensive collection and
distribution center for information, statistics, and
resources related to sexual violence. It serves and
supports state, territory, and tribal anti-sexual assault
coalitions, rape crisis centers, allied organizations,
community projects, health care providers, policy-
makers, government entities, media, educators,
researchers, and the general public. With a large and
growing library of resources, the NSVRC equips those
working to end sexual violence with resources, technical
assistance, and training that enable them to provide
quality prevention and intervention services.

A project of the Pennsylvania Coalition Against Rape,
the NSVRC is funded through a cooperative agreement
from the Centers for Disease Control and Prevention’s
Division of Violence Prevention.

Project Background

In 2002, the Centers for Disease Control and Prevention
(CDC) awarded a supplemental grant to the NSVRC to
strengthen its capacity to provide information and
technical assistance relative to the prevention of child
sexual abuse. The NSVRC hopes that this collection will
move child sexual abuse prevention to the forefront of
our national efforts.

In an effort to determine priorities, the NSVRC polled
the following groups in December 2002:

❚ Child Sexual Abuse Prevention (CSAP) listserv
members,

❚ Members of the executive committee of the
Association for Sexual Abuse Prevention (ASAP),

❚ Attendees of the 2002 CDC-sponsored conference,
“Collaborative Efforts to Prevent Child Sexual
Abuse,”

❚ Certain CDC staff working with sexual abuse
prevention, and

❚ State and territory anti-sexual assault coalitions.

Results from this survey indicated that the creation of a

Prevent ing Chi ld Sexual Abuse

Overview

Overview 7

national directory of child sexual abuse prevention
programs and initiatives was a top priority. The
NSVRC expanded this directory project to provide
additional information such as research, program
considerations, and articles from the field. A portion of
one survey response illustrates the need in the field for
this resource directory:

The NSVRC contacted over 400 organizations and
individuals to collect information on child sexual abuse
prevention programs, resources, and initiatives.

About this Directory
This resource directory specifically seeks to include and
highlight child sexual abuse prevention organizations,
programs, initiatives, and resources that are unique,
innovative, and/or available for purchase or could be
used as a model for other programs and communities.
It primarily includes information on child sexual abuse
prevention efforts in the United States. Additional
resources from Canada, the United Kingdom, and
Australia are also included.

The primary goals of this resource directory are to:

1. Encourage the field to consider multiple strategies
for approaching child sexual abuse prevention,
recognizing and valuing the complexity and
continuum of approaches.

2. Highlight existing prevention initiatives and provide
descriptions and contact information.

3. Provide information and resources to assist other
programs and organizations in replicating existing
prevention strategies and creating new approaches.

If you would like to submit new or updated
information on child sexual abuse prevention
initiatives, programs, and/or resources, please send
information to:

Librarian
National Sexual Violence Resource Center
123 North Enola Drive
Enola, PA 17025

or

e-mail: resources@nsvrc.org.

The NSVRC will continue to update its resource library
and the web version of this resource directory as new
information becomes available, www.nsvrc.org.

In a small rural program, we don’t have many
resources, including time to research, etc…

8 Overview

Prevent ing Chi ld Sexual Abuse

How to Use This Directory 9

Prevent ing Chi ld Sexual Abuse

This resource directory provides a variety of resources
and information for those looking to establish or
revitalize a child sexual abuse prevention program as
well as information on assessing and evaluating child
sexual abuse prevention programs.

Hard copies of this resource directory are visually tabbed
to facilitate easy maneuvering among sections. The web-
based and CD ROM version of the resource directory are
bookmarked by section.

The largest section of this resource is the Directory of
Child Sexual Abuse Prevention Resources,
Programs, and Initiatives. This section contains an
alphabetical listing of organizations (and individuals)
that have created child sexual abuse resources, programs
and/or initiatives. Each listing provides contact

information and a description of the organization’s
prevention resources, programs, and/or initiatives.
Many resources are available for purchase.

Due to the large number of listings, an Organization
Index and Directory Index (located in the back of this
resource directory) will assist in locating specific types of
resources such as videos, Spanish-language materials,
curricula, etc. If you prefer to peruse the directory
section, please note that the first sentence of each
description will identify the exact nature of the program/
resource/initiative. For your convenience, codes and
icons identifying broad descriptive categories such as
curricula, videos/DVDs, public awareness campaigns,
brochures/booklets, etc. are located beside each listing.
(See icon key on page 39.)

Additional Ways to Access Information
All articles listed in selected bibliographies are part of the NSVRC resource library collection. To access the
online library database, go to the NSVRC website at www.nsvrc.org, and select the Library tab.

To find child sexual abuse prevention resources, select Searches/Special Searches, and select “Child Sexual Abuse
Prevention Project”; this automated search will result in a complete list of library resources related to this
directory. Additionally, a Browse search under the series title, “Child Sexual Abuse Prevention Project” will also
retrieve this complete list. These materials may also be searched in the library database. In the Powersearch screen,
search for “Child Sexual Abuse Prevention Project” in the “series” field, and search for other desired keywords in
other fields. Criteria such as language, media format, or year can be specified under Search Options.

Due to copyright restrictions, the full text of many of the resources in the NSVRC library is not available online.
When the full text of an item is available online, the library will provide a direct link to the resource through
the library record. To obtain a copy of an article that is not available online or for further assistance, please
contact the NSVRC. If copyright restrictions apply, the NSVRC will provide ordering and/or publisher
information.

The NSVRC offers customized technical assistance in locating child sexual abuse prevention resources through
a variety of methods. You may submit your requests by:

Mail: NSVRC Telephone: 877-739-3895 (toll-free)
123 North Enola Drive TTY: 717-909-0715
Enola, PA 17025 Fax: 717-909-0714

Email: resources@nsvrc.org Online Request Form: www.nsvrc.org/request

How to Use this Directory

10 How to Use This Directory

Prevent ing Chi ld Sexual Abuse

I
n the 1970s, before the words ‘child abuse
prevention’ had any generally accepted meaning, the
concept began to take form in the minds of a few
isolated social workers and youth-workers. These

individuals considered the prevalence of runaways,
delinquents, and youthful drug abusers in their
caseloads and began to question and notice some
relationship between their clients’ behaviors and their
reports of sexual abuse. In the span of a few years they
began to discover that sexual abuse was all too common
and not the rare occurrence it was thought to be.

In the late 1970s, a few programs sprang up to address
ways to prevent child sexual abuse. Materials were
essentially nonexistent and mostly developed via trial
and error. Those working toward prevention anticipated
a difficult path to promoting understanding or finding

support for a variety of reasons. First, the widespread
denial of child sexual abuse resulted in a general
unwillingness to recognize its prevalence. Furthermore,
the victims were not easily visible and cut across all
socio-economic levels.

Of particular concern was the fact that sexual abuse was
seldom discussed and many children did not understand
what was happening to them; they were often confused
by touches and manipulation and did not recognize
what was inappropriate and damaging. As victims,
children might be threatened and/or required to vow
secrecy. This situation leaves a child vulnerable. As Lynn
Sanford pointed out in her book, The Silent Children,
the sexual abuse of children was fueled, at least in part,
by children’s lack of knowledge, resources, and power.

11

Prevent ing Chi ld Sexual Abuse

Voices from the Field

Voices from the Field
The NSVRC invited a few key stakeholders to contribute short articles reflecting

on their role in preventing child sexual abuse. These essays appear in alphabetical order
according to organization/institution name.

The Role of the Association for Sexual Abuse Prevention
BY CAROL A. PLUMMER, PH.D.

In fact, the most unusual and innovative component of
these early prevention programs was the direct
education of children about sexual abuse. Media
coverage of these early programs, however, often
accentuated the innovative work being done directly
with children and paid little or no attention to other
community awareness and educational aspects of these
programs. Only rarely did the coverage highlight
community organizing, parental involvement, and
professional training, which accompanied child
education efforts. Unfortunately, this resulted in some
believing, wrongly, that these early programs placed all
the responsibility for stopping sexual abuse on the
shoulders of children.

Child sexual abuse prevention was often ignored at
national child abuse conferences; they featured no
workshops about prevention; thus, prevention
proponents began to convene their own ad hoc caucuses.
By 1986, these growing networks created the first
national child sexual abuse prevention conference, called
IMAGINE, held in San Francisco with approximately
120 participants from 20 states and three Canadian
provinces.

Following this event, and continuing the momentum of
sharing and mutual learning, several women formed the
Association for Sexual Abuse Prevention (ASAP). A
membership organization, it published a newsletter and
sponsored three major conferences and five retreats. Its
struggles to continue without substantial financial
resources resulted in ups and downs for the group.
Membership waxed and waned, leadership tired, the
office moved from Kalamazoo to Cleveland, and its
future seemed uncertain. At the same time, the need for
a common vision and mutual support among
prevention advocates remained as strong as ever.

In 2003, ASAP joined forces with the National
Children’s Advocacy Center. This merger combined the
experience and grassroots expertise of prevention leaders
with a strong national organization that had the ability
to broadly promote child sexual abuse prevention.
Under this merger, ASAP, the first and only national
organization with the sole aim of preventing child
sexual abuse, has flourished without endorsing any one
program or prevention strategy. Its mission is: to
emphasize the value of prevention in addressing child
sexual abuse, to promote collaborative prevention
efforts at community and national levels, and,
ultimately, to eradicate the sexual abuse of children. The
mission incorporates several key concepts: Prevention is
valued as an important part of addressing the problem
(so that most resources do not go to intervention and
treatment to the virtual exclusion of prevention).
Collaboration among organizations is viewed as
essential. ASAP recognizes that work needs to be
accomplished at both local and national levels, and that
ending all sexual abuse is our only acceptable long-term
goal.

ASAP supports a broad-based, national movement to
share skills, information, and resources with those
committed to sexual abuse prevention. Further, it
acknowledges that numerous positive social changes will
be necessary to eliminate the conditions that promote
child sexual abuse. Finally, it opened its membership to
anyone wanting to support and contribute to the
prevention of child sexual abuse, recognizing that the
task of preventing child sexual abuse must be embraced
by everyone including clergy, parents, neighbors,
teachers, youth, children, therapists, CPS workers, and
police. For more information, visit our website at:
www.nationalcac.org.

12

Prevent ing Chi ld Sexual Abuse

Voices from the Field

The Nurse Examiner

T
he profession of nursing has grown extensively
in recent years, becoming respected and
recognized in areas of service, research, and
prevention. Entry-level registered nurses may

have a baccalaureate or associate degree, or a diploma in
nursing. Forensic nursing, one of the newest specialty
areas recognized by the American Nurses Association
(ANA), encompasses multiple practice domains and
concerns itself with survivors and perpetrators of crime
and other trauma.

Sexual assault nurse examiners (SANEs) and sexual
assault forensic examiners (SAFEs) represent one type of
forensic nurse. Nurse examiners provide care to, and
collect evidence from, victims of sexual abuse, including
child sexual abuse. The U.S. Department of Justice,
Office for Victims of Crime, (2001) reported that the
basic SANE training programs typically consist of 40 plus
hours of classroom instruction, followed by a designated
number of clinical hours to build experience. Although
many training programs focus on adult victims,
increasingly child sexual abuse courses are offered.

A typical nursing curriculum on child abuse includes
definitions and etiology of child maltreatment;
characteristics of maltreating caregivers; substance
abusing and violence-prone families; child risk factors;
impact of child maltreatment; assessment of physical
abuse; history taking; physical examination with a focus
on cutaneous lesions, burns, head trauma and central
nervous system injuries, eye trauma, neck trauma,
skeletal injuries, blunt force abdominal trauma; sexual
abuse examination with a focus on trauma to the
genitals and rectum, bruising, hymenal trauma, vaginal
or penile discharge, foreign bodies in urethra, vagina or
rectum, pregnancy in young adolescents; evidence
collection; and cultures for sexually transmitted diseases.

Child Abuse Prevention
Child abuse continues to be a serious problem in the
USA. For example, it is estimated that an average of 3
children die each day as a result of child abuse and
neglect. However, recently child sexual abuse appears to
be on the decline. In a March 3, 2004 USA Today

editorial, sociologist David Finklehor reported on a 42%
decline between 1992 to 2001 in child sexual abuse cases.
It may be argued that these figures just signal an increased
reluctance to report offenses or more conservative
investigation practices by child-welfare authorities.

Finkelhor identified a number of possible causes for the
apparent decline, such as the fact that many children
have received preventive safety classes in school, making
them potentially less-amenable targets, and that parents
and youth organizations have been educated and
become more aware, thus making it difficult for child
molesters to operate with impunity (Finklehor, 2004).

Targeted Prevention Programs
The fact that prevention programs seem to be making a
difference offers encouragement, especially in the area
of child sexual abuse prevention. Research on child
maltreatment programs has focused on three main
areas: home visitation programs, parent education
programs, and school-based programs. Nurses
participate in all three types of programs.

13

Prevent ing Chi ld Sexual Abuse

Voices from the Field

Child Abuse Prevention: Role of Nurse Examiners
BY ANN WOLBERT BURGESS, RN, DNSC., CS, CONNELL SCHOOL OF NURSING, BOSTON COLLEGE

In general, child abuse prevention programs are targeted
to a specific population that includes children, families,
caregivers, and professionals. The following are the most
common target groups.

Child-Focused: Child programs focus on teaching
children about appropriate behaviors, e.g., Good
Touch/Bad Touch, and are generally taught in
kindergarten through the 6th grade. The curriculum
focuses on personal safety issues, sexual aggression and
victimization, disclosure, self-esteem and self-image
issues. Other programs deal with definitions of sexual
abuse, identifying offenders, avoiding abuse and
escaping abuse (Hebert, Lavoie, Piche, & Poitras, 2001).

Adult-Focused: There are many educational materials
that focus on child abuse prevention and healthy
parenting. An evaluation of an early program of this
type indicated success by use of its measurement tool,
the Child Abuse Potential Inventory (CAP), as well as
three subscales (distress, rigidity, and unhappiness), in
significantly decreasing child abuse potential. In
addition, there were observed reductions in the use of
corporal punishment, inadequate supervision of
children, and parents demonstrated their responsiveness
to the emotional needs of their children (National
Committee for the Prevention of Child Abuse, 1992).

Professional-Focused: Public health, nurse-directed
home visiting programs have existed since the late 19th
century. Nurses have traditionally visited individuals
and families in their own settings to provide health
teaching as well as child abuse prevention. Nurses are
mandated reporters of child abuse and therefore,
responsible to notify appropriate state authorities when
there is reason to suspect child abuse and/or neglect.

In summary, nurses and nurse examiners practice in
many areas to prevent child maltreatment. They provide
resources for prevention programs and participate in
educational programs focused on children, parents, and
professionals. They have a strong knowledge base for
examining and intervening in cases of child abuse and
neglect and adhere to a multidisciplinary approach to
prevention strategies.

REFERENCES

Alexy EM. (2003) Risks to children in the digital age. In Nursing
Approach to the Evaluation of Child Maltreatment, (Eds.) ER Giardino
& AP Giardino, St Louis: GW Medical Publishing.

Finkelhor, D. (3/1/04) Church news obscures overall decline in abuse.
USA Today.

Hebert M, Lavoie F, Piche C, Poitras M. (2001) Proximate effects of a
child sexual abuse prevention program in elementary school children.
Child Abuse Neglect. 25:505-522.

Kizman H, Olds D, Sidora K. et al. (1999) Enduring effects of nurse
home visitation on maternal life course. JAMA, 283-1983-1989.

U.S. Department of Health and Human Services, Administration for
Children and Families, Children’s Bureau. (2003). Child Maltreatment
2001. Washington, D.C.: U.S. Government Printing Office. Available
online at www.acf.hhs.gov/programs/cb/publications/cm01/
outcover.htm

14

Prevent ing Chi ld Sexual Abuse

Voices from the Field

I
mproving sex offender management is not necessarily
the first thing that comes to mind when speaking
about child sexual abuse prevention. In fact, many
consider working with offenders to be a completely

separate enterprise from sexual assault prevention work
or advocating on behalf of child and adult sexual assault
victims. Yet, the Center for Sex Offender Management’s
(CSOM’s) primary goal is to enhance public safety and
prevent further victimization by improving the
management of sex offenders in the community.

CSOM is concerned with sex offenders who commit
crimes against children as well as those who commit
crimes against adolescents and adults. We work with
jurisdictions who are interested in creating more
effective responses to both adult and juvenile offenders
regardless of the victim’s age.

Many in the field used to believe that offenders targeted
a primary category of victim based on age and gender.
We now know that many, if not most, sex offenders
commit a range of offenses against a range of victims.
For example, intra-familial or incest offenders often
commit crimes against unrelated children in addition to
children in their own families. This kind of knowledge

about sex offender behavior can help those charged with
managing sex offenders better protect the safety of all
potential victims.

The majority of sex crimes, especially those against
children, are committed by someone known to the
victim. Most of these crimes are never reported. Of
offenders who are reported, charged, and convicted,
many will spend some time in prison but virtually all
will return to the community at some point. There are
over 265,000 sex offenders currently under correctional
supervision. Most of these offenders are not
incarcerated and live in various communities.

Until recently, convicted sex offenders living in the
community were not treated as if they posed a particular
threat. Sex offenders are often among the most polite,
compliant, apparently pro-social offenders on the
probation or parole caseload. They are usually well-
educated, with no apparent substance abuse issues.
Unlike most other criminal offenders, they often have no
difficulty holding down a job. Sex offenders are able to
present themselves so differently from other criminal
offenders that those charged with their supervision in the
past were unaware of how dangerous they really were.

The Role of the Center for Sex Offender Management (CSOM)
BY JUDY BERMAN

15

Prevent ing Chi ld Sexual Abuse

Voices from the Field

They attracted very little attention and were able to
continue their sexually abusive behaviors with impunity.

CSOM promotes what we call the Comprehensive
Approach to Sex Offender Management. The
Comprehensive Approach is governed by the following
core principles:

A Victim-Centered Approach: The victim-centered
approach requires those involved in sex offender
management to place a high priority on victim safety
and appreciate the contributions that victims can make
to the effective management of offenders. This requires
that sex offender supervision officers and treatment
providers work closely with victim advocates and child
protective services to develop policies and protocols that
are victim-sensitive and that they create viable methods
of procuring victim input. It also involves monitoring
offenders with an eye on potential avenues of contact
with past and potential victims (e.g., job and housing).

Need for Specialized Knowledge and Training: Sex
offenders are not like other offenders. Without training
on common sex offender behaviors and treatment
modalities, those charged with managing sex offenders
are less able to prevent reoffending.

Public Education: Educating the public on the nature
of sex offending is very important. The public also has a
right to be informed about sex offender management
practices and policies, how they can participate, and how
to make best use of tools like sex offender registries
without misusing them. CSOM encourages local leaders
to use the occasion of community notification as an
opportunity to teach others about how best to protect
themselves and their children from sexual assault.

Monitoring and Evaluation: Best practice in sex
offender management requires that communities
continually monitor and evaluate their work. The field
is in a state of rapid development, and the emergence of
new research and information requires communities to
remain aware and adaptable.

Collaboration: No single entity can end sexual assault
alone. CSOM encourages all stakeholders to work
together, share their strengths, and direct their energies
toward the common goal of ending sexual victimization.

CSOM focuses on three primary activity areas:
information exchange; training and technical assistance;
and support to those who receive grant funds from the
U.S. Department of Justice, Office of Justice Programs
to enhance their sex offender management practices.
Through these activities, CSOM:

❚ Provides those responsible for managing sex
offenders ready access to the most current knowledge
and effective practices by synthesizing and
disseminating knowledge and practices to the field.

❚ Captures the lessons learned from communities
around the country who have demonstrated—
through collaboration between criminal justice
agencies and other stakeholders—that they can
manage known sex offenders and increase public
safety, and to disseminate those lessons so that
others might benefit from them.

❚ Provides the opportunity for other jurisdictions to
draw upon these experiences, enhance their own
practices, and create similar results in their
communities, by offering a variety of training and
technical assistance opportunities to agencies and
jurisdictions.

For more information about CSOM, visit www.csom.org.
CSOM is a project of the U.S. Department of Justice,
Office of Justice Programs.

16

Prevent ing Chi ld Sexual Abuse

Voices from the Field

T
he Child Welfare League of America (CWLA) is
the nation’s oldest and largest membership-
based child welfare organization. We are
committed to engaging people everywhere in

promoting the well-being of children, youth, and their
families, and protecting every child from harm.
A primary goal of CWLA is to develop and disseminate
practice standards as benchmarks for high-quality
services that protect children and youth and strengthen
families and neighborhoods (Making Children a
National Priority, The CWLA Strategic Plan for 2000-
2010). The purpose of the standards is twofold:

❚ to describe and promote best practice in child,
youth, and family services, and

❚ to guide agency administrators, program planners,
practitioners, and the broader social service
community—including policymakers—in their
various roles as they seek to build and strengthen
services to children, youth, and families.

CWLA’s program of Standards of Excellence for Services
defines child sexual abuse as sexual activity by a parent,
caregiver, or other person with a child, including, but
not limited to, any kind of sexual contact through
persuasion, physical force, or other coercive means;
exploitation through sexual activity that is allowed,
encouraged or coerced; and child prostitution or
pornography.

Thousands of children are affected each year, and the
magnitude and consequences of the problem remain
staggering—both for child victims, adult survivors, and
society at large. As those in the field of violence
prevention may know already, child sexual abuse is
correlated with the prevalence of teen runaways,
prostitution, mental health issues, domestic violence,
substance abuse, and other crimes.

Some of the measures which seem to have the greatest
impact on lowering instances of child sexual abuse are
joint protocols with law enforcement and forensic
evaluations—teams with individuals from various fields
that include clinicians to enhance treatment outcomes
alongside state and district attorneys to optimize
criminal prosecution and convictions. Better treatment
gives victims a better chance for the future while
improved prosecution means that perpetrators are more
likely to be held accountable and receive needed
treatment so that they are, ideally, less apt to re-offend.

Child advocacy centers in many communities also work
to minimize trauma to children and ensure a victim-
centered approach to intervention. More comprehensive
criminal background checks of prospective foster and
adoptive parents and other adult relatives and non-
relatives residing in the household prevent abuse before
it begins. The evolution of policies that remove
offenders from home (as opposed to children) whenever
in the child’s best interests, keeps victims safe from
future harm, minimizes isolation, and supports and
preserves the family.

17

Prevent ing Chi ld Sexual Abuse

Voices from the Field

The Role of the Child Welfare League of America (CWLA)
BY LINDA SPEARS

As anti-violence advocates know, violence and
victimization exist along a continuum, and CWLA
believes that prevention efforts should be directed at
multiple levels to minimize endangerment, facilitate
healing, and promote restorative justice. This includes
community education that advances the notion that the
prevention of child sexual abuse is ultimately the
responsibility of every citizen, following a public
health/public safety model.

School-based primary prevention initiatives are also key
components, teaching children about personal safety
and protective behaviors so they can protect themselves
to some degree. Youth-serving groups have an active
role to play; for instance, The Boy Scouts of America
has created Youth Protection Guidelines for Adult
Leaders and Parents. Advocacy organizations can play a
part, such as Stop It Now!, a nonprofit organization
founded on the belief and experience that we as
individuals and as a society can challenge and change
the way we act.

Parents and other adults can learn about the warning
signs and symptoms and how to respond appropriately
to suspected child sexual abuse. At the same time,
children who know basic safety skills, can be taught to
recognize when they are in trouble and identify a
trusting adult with whom to speak.

In a perfect world these approaches would prevent every
case of child sexual abuse, but in the real world, we
know this is a nearly impossible goal to achieve.
Programs exist to address the aftermath of child sexual
abuse with specialized treatments and therapy programs
and serve an important role coupled with education and
prevention efforts.

CWLA envisions a future in which families,
neighborhoods, communities, organizations, and
governments ensure that all children and youth are
provided with the resources they need to grow into
healthy, contributing members of society.

For more information on child protection, visit:
www.cwla.org; www.stopcsa.org/cause.cfm;
www.stopitnow.com/warnings.html

18

Prevent ing Chi ld Sexual Abuse

Voices from the Field

I
n 2002, a Washington, DC family planned the
perfect getaway to an island resort. But this family
vacation became every parent’s worst nightmare
when their 9-year-old daughter was sexually

molested. The National Center for Missing & Exploited
Children (NCMEC) was able to help the family, but like
many families, they didn’t think, at first, that NCMEC
could help them. In fact, NCMEC provided legal
technical assistance to the prosecutor, involved the FBI
and Interpol, and identified more children victimized by
the same man. The child’s attacker was convicted and
imprisoned.

Unfortunately, this family’s story is far more common
than anyone would like to admit—sexual exploitation
affects children nationwide. During one week in 2004,
NCMEC’s 24-hour CyberTipline (www.cybertipline.com)
received 3,200 reports of child pornography, 28 reports
of child sexual exploitation outside the family, 48
reports of online enticement of children for sex acts, 6
reports of child sex tourism, 9 reports of unsolicited
obscene material sent to children and 10 reports of child
prostitution.

Because NCMEC is well known for its work in child
abduction and recovery, even children’s service providers
sometimes do not think of it as a resource on the issue
of sexual exploitation. Furthermore, the public does not
realize that child abduction and recovery are often
linked to child sexual exploitation, or that NCMEC has
worked to identify, prevent and assist with prosecutions
of such cases for years.

To better serve families in need, NCMEC added the
Family Advocacy Division in 2003. Staffed with
professionals skilled in social work and law enforcement
support, the staff triages cases and determines service
needs. It provides crisis intervention, makes referrals to
local treatment professionals, and provides a great deal
of handholding as children and families navigate
through what is often viewed as a complex system of law
enforcement and legal professionals.

NCMEC has a history of working collaboratively with
law enforcement. It has trained more than 180,000 law
enforcement and other professionals. The organization
has assisted in thousands of arrests and prosecutions,
and its Exploited Child Unit has an extensive database of
law enforcement officials with expertise in child sexual
exploitation cases.

NCMEC prioritizes, researches and refers tips to
agencies for investigation, serving as a clearinghouse for
collaboration among local law enforcement and the
various involved federal and local agencies and
organizations. Sometimes NCMEC’s tips help law
enforcement agencies prevent child molestation from
occurring. For example, a caller to the CyberTipline last
year reported an adult attempting to lure a 12-year-old
child to meet him for sexual purposes. NCMEC’s
Exploited Child Unit compiled information and
forwarded it to police. An officer assumed the

19

Prevent ing Chi ld Sexual Abuse

Voices from the Field

The Role of the National Center for Missing & Exploited Children
(NCMEC) in Combating Child Sexual Exploitation

BY AMI NEIBERGER-MILLER

undercover identity of a child and began corresponding
online with the suspect. When the suspect arrived at a
hotel expecting to meet the “child” and engage in sexual
activity, he was taken into custody and charged with the
attempted rape of a child.

NCMEC conducts public awareness campaigns to draw
attention to the problem of child sexual exploitation,
encourages victims to come forward, and helps families
learn how to keep children safer. Even with heightened
awareness, however, many parents don’t know how to
talk to their children about sexual exploitation. NCMEC
provides child safety tips and distributes publications.

A range of publications to help law enforcement and
children’s service providers is available. Many
organizations request materials from NCMEC to
distribute in waiting rooms, public lobbies and among
parenting education groups. Materials go beyond tips to
helping communities select child safety educational
programs. Assembled with the help of leading child
safety experts, NCMEC’s “Guidelines for Programs to
Reduce Child Victimization,” summarizes what makes
child safety programs effective. The publication
includes a curriculum scorecard to help rate materials,
offers advice on program evaluation and an extensive
reference section.

Our society, saturated with technology, offers little
safety information to children. Providers seeking
interactive materials to teach children internet safety
have to look no further than their closest computer
screen for NetSmartz.org. Using animation and
interactive games, this free online workshop for kids
ages 6–12 extends their safety awareness to prevent
victimization and increase self-confidence.

Materials can be ordered through NCMEC’s 24-hour
CyberTipline hotline or website. Child internet safety,
advice on selecting babysitters and helpful tips parents
can discuss with kids are just a few of the materials
available. The Know the Rules publications provide
safety pointers for going to and from school more safely,
abduction and kidnapping prevention, youth sports,
home alone and child travel. Many materials are
available in both English and Spanish.

REFERENCES

National Center for Missing & Exploited Children,
www.missingkids.com

CyberTipline, 1.800.THE.LOST (1.800.843.5678)
www.cybertipline.com

NetSmartz, www.netsmartz.org

20

Prevent ing Chi ld Sexual Abuse

Voices from the Field

T
he National Children’s Advocacy Center (NCAC)
opened in 1985 in Huntsville, Alabama. Its
mission is to model and promote excellence in
child abuse response and prevention.

In 1983, U.S. Congressman Bud Cramer, then District
Attorney for Huntsville/Madison County, Alabama,
spoke to the board of directors of a local child abuse
prevention agency regarding the alarming number of
child sex abuse cases reaching his office. The board
voted to establish a task force for the identification and
treatment of child sexual abuse. Within two years, the
result of this community effort was the opening of the
NCAC and importantly, the birth of the child advocacy
center model. Today there are over 600 children’s
advocacy centers (CAC’s) in operation nationwide.

In 2003, the NCAC moved into a four-building, state-
of-the-art campus, and now offers prevention,
intervention, and treatment services to the local
community and an array of training services for child
abuse professionals from across the country.

Of the NCAC’s 80 staff members, 30 work in
prevention. The NCAC offers both local services and
national leadership. Locally, services include:

❚ SCAN (Stop Child Abuse and Neglect), a school-
based child abuse prevention program

❚ Parents as Teachers, a home visitation school
readiness program

❚ Healthy Families North Alabama (HFA
credentialed site), a home visitation program
serving at-risk, first time parents

❚ First Steps, a telephone mentoring program for
new parents

The NCAC’s national leadership in prevention has
focused on developing a membership organization, the
Association for Sexual Abuse Prevention (ASAP).
ASAP’s mission is to emphasize the value of prevention
in addressing child sexual abuse, to promote
collaborative prevention efforts at community and
national levels, and ultimately, to eradicate the sexual
abuse of children. Go to www.nationalcac.org for more
information.

The NCAC also sponsored a national child sexual abuse
prevention conference, responding to a lack of training
opportunities in this area. In 2004, almost 300
preventionists gathered in Nashville. As one participant
stated, “I’m excited/jazzed up/motivated to go back to
work harder. It’s wonderful to see and meet so many
people from all over the country and know that this is
really just a fraction of the people doing prevention work
in this field. It’s an awesome opportunity to connect.”
That was exactly what the NCAC had hoped to achieve.
Plans are underway for the 2005 Prevention Conference.

In addition, the NCAC has launched an Internet
training series called Academy Online. This state-of-
the-art training medium includes prevention trainings.
Visit our web site for details: www.nationalcac.org.

As the years have gone by, the NCAC has grown and
evolved, offering a continuum of services and working
in collaboration with others on behalf of children.
Other CACs are also broadening their focus and
starting prevention programs or working with
prevention agencies in their communities. Clearly,
CACs and prevention fit well together and are
effectively making a difference.

21

Prevent ing Chi ld Sexual Abuse

Voices from the Field

The Role of Children s Advocacy Centers in Prevention
BY DEBORAH CALLINS, MAEd

F
or decades, anti-sexual violence advocates have
worked toward prevention as part of their daily
jobs. They understand the harsh reality and
consequences of child sexual abuse and

recognize the importance of its prevention.

At small and large, urban and rural rape crisis centers
across the nation, advocates and educators have talked
with, and listened to, nearly everyone, from elementary
school children to convicted sex offenders, in their
attempts to understand and prevent child sexual abuse.
They know the importance of child sexual abuse
prevention through first-hand experiences. Through
community interaction they have gained insight and
developed effective strategies and partnerships.
Correspondingly, at the state and national level,
advocates have developed campaigns and created
resources to disseminate powerful prevention messages
to the public and policy makers.

Ask any rape crisis center counselor, and she will tell you
the devastating and long-lasting consequences that child
sexual abuse can cause. She will likely reference heart-
breaking accounts of children whose hands she held
during invasive, evidence-collection exams and
harrowing stories of adults who she counseled years
after they experienced child sexual abuse, who now
carry the subsequent scars of abusive relationships and
psychological disorders. Ask any rape crisis center
advocate, and she will tell you about the dire need for
prevention.

In recent decades, the work of researchers confirmed
much of what advocates already knew about child sexual
abuse prevention. Now, the work being done at the grass-
roots, level has been informed and reinforced by research,
while at the same time, the front-line efforts of advocates
have influenced research. In fact, the tireless work of rape
crisis center advocates has evolved with researchers’
inquiries about effective prevention strategies.

22

Prevent ing Chi ld Sexual Abuse

Voices from the Field

The Role of Rape Crisis Centers and Anti-Sexual Assault
Coalitions in Preventing Child Sexual Abuse
BY DELILAH RUMBURG, EXECUTIVE DIRECTOR, PENNSYLVANIA COALITION AGAINST RAPE

What began as teaching young children to recognize
abuse and how to report it has now developed into
community education that bolsters adult involvement
in prevention and intervention. Now advocates provide
adults with skills to protect children. They offer
information and support to non-offending parents,
provide psycho-educational and peer support groups for
adult survivors of child sexual abuse, and teach
parenting skills. Furthermore, advocates approach
prevention by targeting youth with strategies for
developing healthy, respectful relationships.

Today, the more than 1,300 rape crisis centers
nationwide offer prevention education. Advocates
collaborate with numerous community agencies –
including schools, child advocacy centers, children and
youth agencies, domestic violence shelters, drug and
alcohol programs, health care providers, sex offender
treatment programs, and law enforcement – and use a
variety of methods to facilitate understanding and
appreciation of the role that adults must play in keeping
the community safe for children and ensuring that our
schools, churches, and neighborhoods remain child-
friendly.

On a state and national scale, advocates at the country’s
nearly 60 coalitions support the prevention work of
local rape crisis centers as well as forge new alliances and
attempt new strategies to prevent the sexual abuse of
children. The staff at anti-sexual assault coalitions
develops curricula and campaigns to assist rape crisis
center educators with their prevention work. In
addition, state- and territory-level advocates work with
researchers and public health officials to develop best
practices for child sexual abuse prevention. They also
work with policy-makers to advocate for relevant
legislation and funding; and with journalists to support
accurate and compassionate media coverage. Together,
the leadership and systems-level advocacy of anti-sexual
assault coalition staff and the collaboration-building
and grass-roots activities of rape crisis center advocates
create a strong and effective network of child sexual
abuse prevention workers.

There is great promise for the future of child sexual
abuse prevention. At the core of this hope is the
continued, dedicated work of anti-sexual violence
advocates at all levels and locations across the nation. To
propel successful prevention efforts forward, tools such
as this directory are essential because they unite
advocates in their strengths and knowledge, and offer
new approaches. With continued multi-disciplinary
collaboration, further research and evaluation, and
additional guidance from and implementation by
advocates, child sexual abuse prevention work will be
meaningful and valuable for generations to come.

23

Prevent ing Chi ld Sexual Abuse

Voices from the Field

F
or too many people, the sexual abuse of children
is a taboo topic in everyday conversation, but
dramatic headlines around the country continue
to draw our attention to this issue asking

questions like: “What can we do about it?” and “How
can we keep our children safe from sexual abuse?”

At Prevent Child Abuse America (PCA America), we
understand that there are many ways to keep children
safe. The first step begins with understanding the nature
of sexual abuse and what to look for, and how to talk
about it with other adults and with children. Sexual
abuse thrives in an environment of secrecy and
ignorance. Breaking the silence and educating ourselves
is the first step to preventing child sexual abuse.

Since its founding in 1972, PCA America and its
network of state chapters have engaged in sexual abuse
prevention programs. PCA America is the leading
organization working at the national, state and local
levels to prevent the abuse and neglect of our nation’s
children. By valuing children, strengthening families
and engaging communities, PCA America works to
prevent child abuse and neglect before it starts.
Headquartered in Chicago, Prevent Child Abuse
America has a network of chapters in 38 states and the
District of Columbia. The organization is widely
known for its public awareness campaigns, prevention
programs, advocacy efforts and research.

Our sexual abuse prevention efforts have included
programs to educate Americans on what to look for
when other people are caring for our children, and to
educate ourselves and other adults who interact with
children on a daily basis—for example at churches,
schools or childcare centers—about the warning signs
of questionable behavior. In addition to increasing our
understanding of what to watch for, PCA America
believes there are many ways we can make our
environments safer for children, including urging all
adults to be advocates for sexual abuse education in
their communities.

The next important step in preventing sexual abuse is to
learn how to talk to children about the issue. It’s up to
adults to provide an open, safe line of communication
with the children in their lives. We recommend that
adults practice talking about the issue with other adults
so that they are comfortable talking with children. We
need to become “askable” adults. Children need to
know that they can talk to the adults or parents in their
lives and get answers to their questions.

Most importantly, we encourage parents to teach young
children the correct names of all body parts, and about
the different types of touch, including “secret
touching.” Secret touching occurs when someone
touches the private parts of a child’s body and
encourages them to keep it a secret. We urge parents to
teach their children that there are no secrets about
touching and that they should tell an adult immediately
if someone asks them to keep a secret about touching.

Throughout our history, our state chapters have engaged
in a wide range of child sexual abuse prevention
programs. Among these has been the Sexual Abuse Free
Environment for Teens™ (SAFE-T) program,
developed by PCA Vermont, which provides
comprehensive health education and violence education
in middle schools. Our Massachusetts chapter, the
Massachusetts Citizens for Children, is among those that
have sponsored a conference on the subject of sexual
abuse prevention. Conference attendees learned about
the myths and facts associated with sexual abuse, its
victims and perpetrators; what to look for when adults
interact with children; and essential steps communities
can take to develop sexual abuse prevention programs
and strategies.

To keep our communities safe we must work together
to prevent sexual abuse by raising awareness of the issue
and reporting suspected abuse. Together we really can—
and must—keep our children safe from sexual abuse.
For more information about the programs and
services available through Prevent Child Abuse America
and its state chapters, visit our website at
www.preventchildabuse.org.

24

Prevent ing Chi ld Sexual Abuse

Voices from the Field

The Role of Prevent Child Abuse America
BY KEVIN T. KIRKPATRICK, MS

P
ublic health has traditionally been thought of as
a medically-oriented discipline—one that
concerns itself with curing and eradicating
disease, or responding to medical epidemics. It

has a proven track record in reducing, preventing and
eliminating illnesses. But public health can be defined as
what we as a society do to ensure the optimal health of
all its members, including those who are typically
marginalized or neglected by society’s institutions and
services. So let us consider whether we have been able to
develop a public health response to child sexual abuse—
a form of violence that devastates the health and well-
being of so many individuals, families and communities.

An estimated 500,000 children are abused every year.2

The long-term effects of child sexual abuse are well-
documented and devastating. Health consequences of
child sexual abuse include, but are not limited to, an
increase of cases of chronic pain and illness; eating,
dissociative and psychiatric disorders; self-mutilation;
and attempted and completed suicides. Survivors of

childhood sexual abuse experience more distress in
intimate relationships; interference with learning and
school readiness; harmful alcohol and drug use; harmful
sex and increased likelihood of sexual victimization; and
increased risk of incarceration and poverty. The costs of
child sexual abuse to individuals, families, communities,
and society are overwhelming.

As violence reached epidemic proportions in the United
States, the field of public health responded and launched
attempts to develop evidence-based prevention efforts
for the reduction and eradication of violence. The
recognition of child sexual abuse as a public health
problem was not far behind. In 1994 as a result of the
Violence Against Women Act, the Centers for Disease
Control and Prevention (CDC) began to play a central
role in the public health prevention of sexual violence,
and in 1995, the American Medical Association declared
child sexual abuse a “silent-violent epidemic.”3 By the
late 1990s, the CDC’s Division of Violence Prevention
had begun active work to create a research and
prevention agenda that included the prevention of child
sexual abuse. Throughout this same period of time, Stop
It Now!, a national and community-based organization
was hard at work developing and evaluating public
health-based primary prevention programming to
reduce and eliminate the sexual abuse of children.

Imagine a childhood disease that affects one in five
girls and one in seven boys before they reach 18; a
disease that can cause dramatic mood swings,
erratic behavior, and even severe conduct disorders
among those exposed; a disease that breeds distrust
of adults and undermines the possibility of
experiencing normal sexual relationships; a disease
that can have profound implications for an
individual’s future health by increasing the risk of
problems such as substance abuse, sexually
transmitted diseases, and suicidal behavior; a
disease that replicates itself by causing some of its
victims to expose future generations to its
debilitating effects.

Imagine what we, as a society, would do if such a
disease existed… Such a disease does exist—it’s
called child sexual abuse.1

—James Mercy

25

Prevent ing Chi ld Sexual Abuse

Voices from the Field

Having New Eyes: Bringing Public Health Science to the
Prevention of Child Sexual Abuse

BY ALISA KLEIN, MAIP, STOP IT NOW!

Public health is a discipline that focuses on primary
prevention—in the case of child sexual abuse, this means
stopping child sexual abuse before any harm is ever done
to a child. Previous to Stop It Now!’s introduction of a
public health model to the prevention of child sexual
abuse, much of the programming for the prevention of
child sexual abuse was not of a primary nature.

The first child sexual abuse prevention programming,
beginning in the 1970s, focused on the education of
children to prevent their own victimization. In these
programs, children were often offered hypothetical
situations of potential sexual abuse, and taught some
skills to fend off the abuse and/or to “tell” that it had
happened.4 These prevention programs, though an
important and useful part of the prevention puzzle,
were not geared towards primary prevention, for if a
child has already been approached in a sexual way, it is
likely that some measure of trauma has already been
sustained. If the focus of prevention programming is to
encourage a child to tell someone about the abuse, the
abuse has already been perpetrated and the harm has
already been done.

Furthermore, we know today that asking a child to
report his or her own sexual abuse may be an unfair and
unreasonable expectation. Knowing that 90 percent of
child sexual abuse is perpetrated by members of the
family and other trusted community members, in
asking a child to disclose his or her abuse, we may be
asking him or her to potentially explode his or her
family or community structure. The disclosure is bound
to bring shame not only upon the child, but upon the
people he or she loves, including, possibly, the abuser
himself. This may well not be a task the child can bear!
Nor is it primary prevention.

Studies tell us that sexual violence is the most
underreported crime;5 more specifically, they indicate
that only 12 percent of child sexual abuse is ever
reported.6 Further, current child protection and
criminal justice solutions are insufficient to address the
scope of the problem of child sexual abuse because they
must respond only after the harm has been done. These
systems cannot reach the 88 percent of abusers who go
unreported, or the 88 percent of children and families
who are suffering without remedy because they are
unable or choose not to report the abuse.

26

Prevent ing Chi ld Sexual Abuse

Voices from the Field

Public health offers us the tools we need to prevent
child sexual abuse before it is perpetrated. It is a
discipline designed to address the cause of the problem
of child sexual abuse: the development of sexually
abusive behavior. Public health examines the
development of risk factors—both individual and
societal—that lead to perpetration, and identifies the
protective factors to mitigate those risks. Knowing what
the risk factors are allows us to identify the potential
development of sexually abusive behaviors. Protective
factors serve as the building blocks for the design of
programs to intervene and prevent the perpetration of
child sexual abuse.

Public health perpetration prevention work allows us to
change the conditions that allow child sexual abuse to
flourish, to reach people before abuse is perpetrated, to
impart tools to them to intervene when they recognize
the risks for perpetration of child sexual abuse, and to
create the societal resources to offer hope and help to
victims, abusers and their families.

The discipline of public health offers us the opportunity
to move away from just being treatment providers to
becoming primary “preventionists.” Historically, we
have responded to child sexual abuse with the tools of
the child protective, and law enforcement and criminal
justice systems. We have become skilled as victim
advocates, investigators and prosecutors. But now we
have the tools to address child sexual abuse before the
harm is done as well. A public health approach to
prevention necessarily demands that we work
collaboratively and cross-disciplinarily to achieve the
elimination of child sexual abuse. As such, Stop It Now!
is working to develop the field of public health primary
prevention of child sexual abuse while standing
shoulder to shoulder with other preventionists: school-
based prevention education specialists, treatment
providers, policymakers, researchers, medical personnel,
law enforcement, criminal justice and others to create a
society free from the harm of sexual abuse.

FOOTNOTES
1 Mercy, James A., Having New Eyes: Viewing Child Sexual Abuse as
a Public Health Problem. Sexual Abuse: A Journal of Research and
Treatment, Vol. 11, No. 4, 317-321, 1999.
2 Finkelhor, D. Dzuiba-Leatherman, J., Children as Victims of
Violence: A National Survey. Pediatrics, 94:413-420.
3 Press Release: Sexual Assault in America, American Medical
Association, Chicago, IL, November 6, 1995.
4 MacMillan, H.L., MacMillan, J.H., Offord, D.R., Griffith, L.,
MacMillan, A., Primary Prevention of Child Sexual Abuse: A Critical
Review. Part II. Journal of Child Psychology, Vol. 35, No. 5, 857-876,
1994.
5 Kilpatrick, D.G., From the Mouths of Victims: What Victimization
Surveys Tell Us About Sexual Assault and Sex Offenders. Plenary
speech presented at the 15th Annual Research and Treatment
Conference of the Association for the Treatment of Sexual Abusers,
Chicago, IL, November 15, 1996.
6 Hanson, R.F., Resnick, H.S., Saunders, B.E., Kilpatrick, D.G., and
Best, C. (1999). Factors related to the reporting of childhood sexual
assault. Child Abuse and Neglect, 213,559-569. These numbers have
been confirmed by yet unpublished research conducted by Stop It Now!.

27

Prevent ing Chi ld Sexual Abuse

Voices from the Field

T
he following information on the cost and
consequences of child sexual abuse may be
useful when building or seeking support and
securing funding for prevention programming
in your community.

The Cost
Two articles that provide a cost/benefit analysis for
prevention and intervention are:

❚ National Clearinghouse on Child Abuse and
Neglect Information. Prevention Pays: The Costs
of Not Preventing Child Abuse and Neglect
Information. www.casanet.org/library/abuse/
pays.htm

❚ Donato R, and Shanahan M. The Economics of
Child Sex-offender Rehabilitation Programs:
Beyond Prentky & Burgess. American Journal of
Orthopsychiatry. 71(1):131-139, 140-141.
January 2001.

Some research-based estimates of the cost of child sexual
abuse include:

A 1996 National Institute of Justice study
estimated that each year child sexual abuse
in America costs the nation $23 billion.

—Miller, Ted R., Cohen, Mark A. and
Wiersema, Brian. Victim Cost and
Consequences: A New Look. National
Institute of Justice Research Report. January
1996. www.ncjrs.org/pdffiles/victcost.pdf.

Crimes against children were among the
most costly of all crimes. For example, child
sexual abuse incurred an average cost of
$5,800 in mental health care (the highest of
any crime) and $1,100 in social services.

—Finkelhor, David, and Hashima, P., The
Victimization of Children and Youth: A
Comprehensive Overview. Handbook of
Youth and Justice. 2001.

The case for prevention is persuasive. Not only is it
the humane approach, it is the financially
responsible approach. Programs designed to prevent
child maltreatment serve society in several ways;
they build stronger, healthier children; they reduce
the burdens on state services such as education, law
enforcement, corrections, and mental health; and
they free money to be spent on more life-enhancing
projects. An ounce of prevention truly is worth a
pound of cure.

—Caldwell, R.A. The Costs of Child Abuse
vs. Child Abuse Prevention: Michigan’s
Experience. June 12, 1992.
www.msu.edu/user/bocost.html.

28

Prevent ing Chi ld Sexual Abuse

Research and Resources

Research and Resources

Cost and Consequences of Child Sexual Abuse

The Consequences
Many research studies have documented the long-term
effects of child sexual abuse. A sampling of these studies
follows.

❚ Eating Disorders

Twenty-six percent of women suffering from
bulimia nervosa were raped at some point in
their lives, while 13.3% of women with no eating
disorder had been raped.
Dansky, B., Brewerton, T., Kilpatrick, D., and O’Neil, P.
The National Women’s Study: Relationship of
Victimization and Posttraumatic Stress Disorder to
Bulimia Nervosa. International Journal of Eating
Disorders. 21(3): 213-228. 1997.

Female adolescent abuse survivors are more likely
to develop eating disorders—18% binge and
purge, while 6% of non-abused, adolescent girls
do so—and are more likely to use illegal drugs—
30% compared to 13% of teenage girls who were
never sexually abused.
Schoen, Cathy. The Commonwealth Fund Survey of the
Health of Adolescent Girls. November 1997.

❚ High Risk Sexual Behavior

Adolescent girls with a history of sexual abuse
were twice as likely to have had intercourse by
age 15 while not using birth control at last
intercourse. They were also 1.4 times more likely
to report having more than one sexual partner.
Stock, J., Bell, M. Boyer, D., and Connell, F. Adolescent
Pregnancy and Sexual Risk Taking Among Sexually
Abused Girls. Family Planning Perspective. 29(4): 200-
203, 227. August/September 1997.

Female students who have been physically and/or
sexually abused by a dating partner in the 9th
through 12th grades are at increased risk for
problems with substance abuse, unhealthy weight
control behaviors, risky sexual behaviors,
pregnancy, and suicidality.
Silverman, Jay, Raj, Anita, Mucci, Lorelei, and
Hathaway, Jeanne. Dating Violence Against Adolescent
Girls and Associated Substance Use, Unhealthy
Weight Control, Sexual Risk Behavior, Pregnancy,
and Suicidality. Journal of the American Medical
Association. 286(5): 572-579. August 1, 2001.

Men who reported a history of sexual abuse had
a twofold increase in prevalence of HIV infection
relative to non-abused men.
Zierler, S. et. al. Adult Survivors of Childhood Sexual
Abuse and Subsequent Risk of HIV Infection.
American Journal of Public Health. 81(2): 572-575. 1991.

❚ Mental Health and Substance Abuse

Sexual abuse history was significantly associated
with dissociation, whereas a history of physical
abuse was not. Both sexual abuse and
dissociation were independently associated with
several indicators of mental health disturbance,
including risk-taking behavior (suicidality, self-
mutilation, and sexual aggression).
Kisiel, Cassandra, and Lyons, John. Dissociation as a
Mediator of Psychopathology among Sexually Abused
Children and Adolescents. American Journal of
Psychiatry. 158: 1034-1039. July 2001.

Seventy-five to 95% of 14-18 year-old girls in the
justice system have been victims of sexual abuse.
These girls often suffer from a traumatic and
profound lack of self-esteem and engage in
disempowering and self-defeating behaviors that
can propel them into a cycle of prostitution,
addiction, drug dealing, and violence.
Richie, B., Tsenin, K., and Widom, CS. Research on
Women and Girls in the Justice System Series.
Research Forum. NCJ 180973. September 2000.
www.ncjrs.org/pdffiles1/nij/180973.pdf

In a study of sexually abused boys, sequelae
included psychological distress, substance abuse,
and sexually related problems.
Holmes, W.C., & Slap, G.B. Sexual Abuse of Boys:
Definition, Prevalence, Correlates, Sequelae, and
Management. Journal of the American Medical
Association. 280: 1855-1862. 1999.

29

Prevent ing Chi ld Sexual Abuse

Research and Resources

In an autobiographical study of adult male
survivors of childhood sexual abuse, fifteen
psychological themes were identified: anger,
betrayal, fear, homosexuality issues, helplessness,
isolation and alienation, legitimacy, loss,
masculinity issues, negative childhood peer
relations, negative schemas about people,
negative schemas about the self, problems with
sexuality, self blame/guilt and
shame/humiliation.
Lisak, David. The Psychological Impact of Sexual
Abuse: Content Analysis of Interviews with Male
Survivors. Journal of Traumatic Stress. 1(4): 525-548.
1994.

Girls who were raped are about three times more
likely to suffer from psychiatric disorders and
over four times more likely to suffer from drug
and alcohol abuse in adulthood.
Kendler, KS, Bulik, CM, Silberg J, Hettema JM,
Myers J, and Prescott CA. Childhood Sexual Abuse
and Adult Psychiatric and Substance Use Disorders
in Women. Archives of General Psychiatry. 57.
October 2000.

In a nationally representative sample, youth who
experienced sexual assault were twice as likely as
their nonvictimized peers to report past-year
alcohol or other drug abuse or dependence.
Kilpatrick, D., Acierno, R., Saunders, B., Resnick, H.,
Best, C., and Schnurr, P. Risk Factors for Adolescent
Substance Abuse and Dependence: Date from a
National Sample. Journal of Consulting and Clinical
Psychology. 68(1): 1-12. 2000.

❚ Other Consequences

Among children who were sexually abused, the
odds are 27.7 times higher (than a control group)
of being arrested for prostitution as an adult.
Widom, Cathy Spatz. Victims of Childhood Sexual
Abuse—Later Criminal Consequences. Research in
Brief. March 1995.

People who reported childhood rape compared
with people who did not were four times more
likely to be working as prostitutes. Women were
nearly three times more likely to become
pregnant before the age of 18.
Zierler, S. et. al. Adult Survivors of Childhood Sexual
Abuse and Subsequent Risk of HIV Infection.
American Journal of Public Health. 81(2): 572-575. 1991.

Research shows that adolescent females with a
history of sexual abuse and sexual assault were
three times more likely to participate in
prostitution, have children at an earlier age, and
may be more likely to abuse those children.
Sexually abused adolescent girls were more likely
to show impaired social functioning, bulimia,
and sexual mutilation.
Wordes, Madeline. Our Vulnerable Teenagers: Their
Victimization, Its Consequences, and Directions for
Prevention and Intervention. The National Center for
Victims of Crime. May 2002.

30

Prevent ing Chi ld Sexual Abuse

Research and Resources

Sampling of Articles and Literature on the
Cost and Consequences of Child Sexual Abuse

American College of Obstetricians and Gynecologists.
Adult Manifestations of Childhood Sexual Abuse.
2000.

Briere, John and Elliot, Diana. Immediate and Long-
Term Impacts of Child Sexual Abuse. The Future of
Children. 4(2): 54-69. Summer/Fall 1994.

Briere, John. Childhood Sexual Abuse: Long-Term
Sequelae and Implications for Psychological
Assessment. Journal of Interpersonal Violence.
8(3): 312-330. September 1993.

Brown, Jocelyn, Cohen, Patricia, and Johnson, Jefferey.
Childhood Abuse and Neglect: Specificity of Effects
on Adolescent and Young Adult Depression and
Suicidality. Journal of American Academy of Child and
Adult Psychiatry. 38(12): 1490-1496. December 1999.

Diaz, Angela. Effect of Abuse on Health: Results of
a National Survey. Archives of Pediatric and Adolescent
Medicine. 156: 811-817. August 2002.

Dilorio, Colleen, Hartwell, Tyler, and Hansen, Nellie.
Childhood Sexual Abuse and Risk Behaviors
among Men at High Risk for HIV Infection.
American Journal of Public Health. 92(2): 214-219.
February 2002.

Ferrara, F. Felicia. Childhood Sexual Abuse:
Developmental Effects across the Lifespan.
Brookes/Cole. 2002.

Gomes-Schwartz, Beverly, Horowitz, Jonathan, and
Cardarelli, Albert. Child Sexual Abuse: The Initial
Effects. Sage Publications. 1990.

Hanson, Rochelle. Impact of Childhood Rape and
Aggravated Assault on Adult Mental Health.
American Journal of Orthopsychiatry. 71(1): 108-119.
January 2001.

Henry, Fran. The Impact of Sexual Abuse and Its
Impact on Our Work. Second National Summit:
Promoting Public Safety through Sexual Assault
Prevention and Sex Offender Management.
December 2000.

Hills, Susan. Adverse Childhood Experiences and
Sexual Risk Behaviors in Women: A Retrospective
Cohort Study. Family Planning Perspectives.
33(5): 206-211. September/October 2001.

Kelly, Robert, MacDonald, Virginia, and Waterman,
Jill. Adult Male Victims of Child Sexual Abuse.
CAPSAC Consultant. 1989.

Kendall-Tackett, Kathleen, Williams, Linda, and
Finkelhor, David. Impact of Sexual Abuse on
Children: A Review and Synthesis of Recent
Empirical Studies. Psychological Bulletin.
113(1): 164-180. 1993.

Kilpatrick, Dean. Child and Adolescent
Victimization in America: Prevalence and
Implications. Research in Brief. February 2002.

Lundberg-Love, Paula. The Long-Term
Consequences of Childhood Incestuous
Victimization upon Adult Women’s Psychological
Symptomatology. Journal of Child Sexual Abuse.
1(1): 81-102. 2002.

McLean, Linda and Gallop, Ruth. Implications for
Childhood Sexual Abuse for Adult Borderline
Personality Disorder and Complex Posttraumatic
Stress Disorder. American Journal of Psychiatry.
160(2): 369-371. February 2003.

Mullen, Paul, and Fleming, Jillian. Long-term Effects
of Child Sexual Abuse. Issues in Child Abuse
Prevention. 9. Autumn 1998.

National Children’s Advocacy Center. On the Lasting
Effects of Child Sexual Abuse. 1996.

In the NSVRC Resource Library Collection, see
page 9 for information on accessing these articles.

31

Prevent ing Chi ld Sexual Abuse

Research and Resources

Newman, M.G. The Relationship of Childhood
Sexual Abuse and Depression with Somatic
Symptoms and Medical Utilization. Psychological
Medicine. 30: 1063-1077. 2000.

Noll, Jennie, Trickett, Penelope, and Putnam, Frank.
Social Network Constellation and Sexuality of
Sexually Abuse and Comparison Girls in
Childhood and Adolescence. Child Maltreatment.
5(4): 323-337. 2000.

Paolucci, Elizabeth Oddone, Paolucci, Mark, and
Violato, Claudio. A Meta-analysis of the Published
Research on the Effects of Child Sexual Abuse. The
Journal of Psychology. 135(1): 17-36. January 2001.

Putnam, Frank. Ten-Year Research Update Review:
Child Sexual Abuse. Journal of the American Academy
of Child Adolescent Psychiatry. 42(3): 269- 278. March
2003.

Rind, Bruce. A Meta-Analytic Review of Findings
from National Samples on Psychological Correlates
of Child Sexual Abuse. The Journal of Sex Research.
34(3): 237-255. 1997.

Rodriguez-Srednicki, Ofelia. Childhood Sexual
Abuse, Dissociation and Adult Self-Destructive
Behavior. Journal of Child Sexual Abuse. 10(3): 75-90.
2001.

Romano, Elisa. Male Sexual Abuse: A Review of
Effects, Abuse Characteristics, and Links with Later
Psychological Functioning. Aggression and Violent
Behavior. 6: 55-78. 2001.

Salter, David. Development of Sexually Abuse
Behavior in Sexually Victimized Males: A
Longitudinal Study. The Lancet. 361: 471-476.
February 8, 2003.

Simpson, Tracy. Concomitance between Childhood
Sexual and Physical Abuse and Substance Abuse
Problems: A Review. Clinical Psychology Review.
22: 27-77. 2002

Thompson, Martie. The Associations between
Childhood Physical and Sexual Victimization and
Health Problems in Adulthood in a Nationally
Representative Sample of Women. Journal of
Interpersonal Violence. 17(10): 1115-1129. October
2002.

32

Prevent ing Chi ld Sexual Abuse

Research and Resources

Developing, Selecting, and Evaluating Child Sexual Abuse
Prevention Programs and Initiatives

What works? How do you determine if a program is right for you? What does an effective child-based sexual abuse
prevention program include? Following is a sample of resources that provide guidelines for working through these issues.

33

Prevent ing Chi ld Sexual Abuse

Research and Resources

Guidelines for Programs to Reduce Child Victimization: A Resource for Communities
When Choosing a Program to Teach Personal Safety to Children
This evaluation resource from the National Center for Missing and Exploited Children contains research-based
information which will guide you in selecting and evaluating a child-based sexual abuse prevention program.
The “Curriculum Scorecard” and “Program Evaluation Checklist” provide guidelines for program selection and
evaluation.

This resource also includes a summary of the NCMEC commissioned child safety program research literature
review by Ruth Luna and David Finkelhor. According to Luna and Finkelhor, elements of effective prevention
programs taught in schools include:

❚ A coherent theoretical basis;

❚ Active, systematic, and specific skills training;

❚ Multiple program components such as classroom training combined with parental involvement;

❚ Interactive instructional techniques;

❚ Individualized instruction;

❚ Low teacher to child ratios;

❚ Full program implementation; and

❚ More intensive programs that are repeated many times during the school year.

This resource is 20 pages long and is available online at www.missingkids.com/en_US/publications/NC24.pdf.
You may also order limited free copies of this publication online at: www.missingkids.com or call 1-800-THE-
LOST (1-800-843-5678).

For more information about other child sexual abuse prevention materials available through the National
Center for Missing and Exploited Children (NCMEC), please refer to the directory section, pages 136-139.

Drawing the Line: A Guide to Developing Effective
Sexual Assault Prevention Programs for Middle
School Students was published by the American
College of Obstetricians and Gynecologists as part of
their National Rape and Sexual Assault Prevention
Project. This document offers advice to adults who
routinely come in contact with middle school students
on how to design new sexual assault prevention
programs and revise existing programs to reflect
emerging developments in the field.

This resource is available at www.acog.org/from_home/
publications/drawingtheline/.

Advice to Professionals on Child Sexual Abuse
Prevention Programs for Preschoolers and
Elementary-Aged Children This publication is part of
a series produced by Prevent Child Abuse North
Carolina that is intended to build the capacity of local
communities to deliver research-based child abuse
prevention programs. (For additional information on
this resource publication, please refer to Prevent Child
Abuse North Carolina’s directory entry.) This resource
provides information on school-based child sexual
abuse prevention program considerations, effectiveness,
and key recommendations.

Community Toolbox The Community Toolbox provides
practical skill-building information on over 250 different
topics—including planning and evaluation. Topic
sections include step-by-step instructions, examples,
check-lists, and related resources. (http://ctb.ku.edu/)

Getting to Outcomes Incorporating traditional
evaluation, empowerment evaluation, results-based
accountability, and continuous quality improvement,
this manual’s ten-step process enhances practitioners’
substance abuse prevention skills while empowering
them to plan, implement, and evaluate their own
programs. The manual’s text and worksheets
address needs and resources assessment; goals and
objectives; choosing programs; ensuring program ‘fit’;
capacity, planning, process, and outcome evaluation;
continuous quality improvement; and sustainability.
(www.rand.org/publications/TR/TR101/)

An Evaluation Framework for Community Health
Programs This publication can be used by
community-based organizations and community health
workers to enhance their understanding of evaluation
and to build their capacity to more actively and
aggressively participate in evaluation efforts of their
programs. (www.cdc.gov/eval/evalcbph.pdf)

REFERENCES

Fink, Arlene. Evaluation Fundamentals: Guiding Health Programs,
Research, and Policy. Sage Publications. 1993.

Baker, Q.E., Davis, D., et. al. An Evaluation Framework for
Community Health Programs. The Center for the Advancement of
Community Based Public Health. June 2000.

34

Prevent ing Chi ld Sexual Abuse

Research and Resources

The following research articles may be helpful when
creating a child sexual abuse prevention program,
evaluating a program, writing a funding proposal, or
developing talking points for presentations.

In Educational Programs to Promote Awareness and
Prevention of Child Sexual Victimization: A Review
and Methodological Critique, David J. Kolko offers
the following recommendations for the development of
child sexual abuse prevention programs:

❚ Programming must be strongly based on interactive
theories that integrate such factors as family or
sexual dynamics and the psychology of both victims
and perpetrators.

❚ Programs should include children, parents, and
school/community agency staff.

❚ Curricula should emphasize clarification of
terminology and concepts as well as integrate
simulated practice of preventative responses.

❚ Program content should extend beyond a discussion
of touches and include topics such as assertiveness
and problem solving.

❚ Initial child sexual abuse prevention training should
be reinforced periodically.

❚ Support services should be available after training
sessions to handle disclosures.

❚ The integrity of program content should be
monitored periodically by comparing program
manuals with ratings of actual program material to
determine which components are truly beneficial.

❚ Participants should be informed of confidentiality
and mandated reporting issues.

❚ More attention should be paid to the
school/program’s response to the child’s
participation in the program.

❚ Program evaluation should pay more attention to
methodological requirements for such an evaluation
(e.g., control groups, experimental design
permitting an analysis of change, etc.).

In the NSVRC Resource Library Collection, see
page 9 for information on accessing these articles.

35

Prevent ing Chi ld Sexual Abuse

Research and Resources

Selected Bibliography of Research Articles

In Sexual Abuse Prevention Programs: What Makes
Them Effective in Protecting Children? Sheryll
Kraizer offers the following considerations when
designing or adapting child sexual abuse prevention
programs:

❚ Prevention education should be experientially-based.

❚ Prevention education should begin in the preschool
years.

❚ Prevention programming should give children the
information and skills they need.

❚ Evaluation should be a part of every prevention
program.

Prevention of Child Sexual Abuse is based on a review
of literature and research by Deborah Daro. She posits
that promising child sexual abuse prevention programs,
focusing on the children themselves, have the following
characteristics:

❚ Behavioral rehearsal of prevention strategies.

❚ Curricula tailored to each age group’s cognitive
characteristics and learning abilities.

❚ Stimulating and varied presentation material (for
young children).

❚ Concepts such as assertiveness, decision-making
skills, and communication skills that children can
use in everyday situations —not just to fend off
abuse.

❚ Emphasis on the need to tell someone anytime
someone touches them in a way that makes them
feel uneasy.

❚ Longer programs that are better integrated into
school curricula.

Daro also emphasizes the following actions that are
needed for a comprehensive strategy to prevent child
sexual abuse:

❚ Expand public education efforts to improve the
public’s understanding of child sexual abuse.

❚ Focus education efforts on perpetrators of child
sexual abuse to encourage them to seek services to
alter behavior.

❚ Offer education programs to parents that
strengthen a parent’s protective instincts and
provide parents with tools and information on how
to talk to their children, monitor their children, and
what to do if their children are being abused.

❚ Provide life skills training for young adolescents that
include, for example, the following skills:
assertiveness, self-awareness, critical thinking,
making low-risk choices, etc.

❚ Offer support groups for vulnerable children who
are limited in their abilities to resist abuse.

❚ Offer support groups for vulnerable adults who are
limited in their ability to protect their children
from abuse.

36

Prevent ing Chi ld Sexual Abuse

Research and Resources

More Selected Research Articles

Asdigian, Nancy, and Finkelhor, David. What Works
for Children in Resisting Assaults? Journal of
Interpersonal Violence. 10(4): 402-418. December
1991.

Berrick, Jill and Barth, Richard. Child Sexual Abuse
Prevention: Research Review and Recommendations.
Social Work Research and Abstracts. (28)4: 6-15.
December 1992.

Blumberg, Elaine, Chadwick, M., Fogarty, L., Speth,
T., Chadwick, D. The Touch Discrimination
Component of Sexual Abuse Prevention Training.
Journal of Interpersonal Violence. 6(1): 12-28.
March 1991.

Budin, L.E. and Johnson, C.F. Sex Abuse Prevention
Programs: Offenders’ Attitudes About Their
Efficacy. Child Abuse and Neglect. 13: 77-87. 1989.

Carroll, Leslie and Miltenberger, Raymond. A Review
and Critique of Research Evaluation of Child
Sexual Abuse Prevention Programs. Education &
Treatment of Children. 15(4): 335-354. November
1992.

Chasan-Taber, Lisa and Tabachnick, Joan. Evaluation
of a Child Sexual Abuse Prevention Program. Sexual
Abuse: A Journal of Research and Treatment.
11(4): 279-292. October 1999.

Conte, Jon, Rosen, Carol, Saperstein, Leslee, and
Shermack, Roberta. An Evaluation of a Program to
Prevent the Sexual Victimization of Young
Children. Child Abuse and Neglect. 9: 319-328. 1985.

Daro, Deborah. Preventing Child Sexual Abuse:
Promising Strategies and Next Steps. Chapin Hall
Center for Children, University of Chicago. 2003.

Davis, M. Katherine and Gidycz, Christine. Child
Sexual Abuse Prevention Programs: A Meta-
Analysis. Journal of Clinical Child Psychology.
29(2): 257-265. 2000.

Finkelhor, David, Asdigian, N., & Dziuba-
Leatherman, J. The Effectiveness of Victimization
Prevention Instruction: An Evaluation of Children’s
Responses to Actual Threats and Assaults. Child
Abuse and Neglect. 19(2): 141-153. 1995.

Finkelhor, David, Asdigian, N., & Dziuba-
Leatherman, J. Victimization Prevention Programs
for Children: A Follow Up. American Journal of
Public Health. 85(12): 1684-1689. December 1995.

General Accounting Office. Preventing Child Sexual
Abuse: Research Inconclusive About Effectiveness
of Child Education Programs. A Report to the
Chairman, Subcommittee on Crime, Committee on
the Judiciary, House of Representatives. July 1996.

Gibson, Laura and Leitenberg, Harold. Child Sexual
Abuse Prevention Programs: Do They Decrease the
Occurrence of Child Sexual Abuse? Child Abuse and
Neglect. 24(9): 1115-1125. 2000.

Greytak, Emily. Are Our Children Protected?:
A Literature Review of School-based Child Sexual
Abuse Prevention Programs. University of
Pennsylvania. 2003.

Ko, S.F. and Cosden, M.A. Do Elementary School-
based Child Abuse Prevention Programs Work?
A High School Follow-up. Psychology in the Schools.
38(1): 57-66. 2001.

Kolko, David J. Educational Programs to Promote
Awareness and Prevention of Child Sexual
Victimization: A Review and Methodological
Critique. Clinical Psychology Review. 8:195-209. 1998.

Kraizer, Sherryll, Fryer, G., Miller, M. Programming
for Preventing Sexual Abuse and Abduction: What
Does It Mean When It Works? Child Welfare.
67(1): 69-78. January-February 1988.

Kraizer, Sherryll, Witte, S., Fryer, G. Child Sexual
Abuse Prevention Programs: What Makes Them
Effective in Protecting Children? Children Today.
pp. 23-27. September- October 1989.

In the NSVRC Resource Library Collection, see
page 9 for information on accessing these articles.

37

Prevent ing Chi ld Sexual Abuse

Research and Resources

Luna, R. and Finkelhor, D. School-Based Prevention
Programs: Lessons for Children Victimization
Prevention. Center for Research on Crimes Against
Children. 1998.

Sarno, Julie and Wurtele, Sandra. Effects of a
Personal Safety Program on Preschoolers’
Knowledge, Skills, and Perceptions of Child Sexual
Abuse. Child Maltreatment. 2(1): 35-45. February
1997.

Schewe, Paul, and Bennett, Larry. Evaluating
Prevention Programs: Challenges and Benefits of
Measuring Outcomes. In Schewe, Paul. Preventing
Violence in Relationships: Intervention Across the Life
Span. Chapter 10: 247-261. 2002.

Spungen, Carol, Jensen, S., Finkelstein, N., and
Satinsky, F. Child Personal Safety: Model Program
for Prevention of Child Sexual Abuse. Social Work.
34: 127-131. March 1989.

Tabachnick, Joan, and Dawson, Elizabeth. Stop It
Now! Vermont: A Four-Year Program Evaluation,
1995-1999. Sexual Assault Report. 4(4): 49-50, 58-60.
March/April 2001.

Telljohann, Susan, Everett, S., and Price, J. Evaluation
of a Third Grade Sexual Abuse Curriculum. The
Journal of School Health. 67(4): 149-153. April 1997.

University of Calgary. School-Based Violence
Prevention Programs: A Resource Manual.
University of Calgary. 1997.

Wurtele, Sandy. Partnering with Parents to Prevent
Child Sexual Abuse. Committee For Children. 2003.

38

Prevent ing Chi ld Sexual Abuse

Research and Resources

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

39

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Directory of Resources,
Programs and Initiatives

NOTE: To assist you in locating information and resources, please refer to the
directory index found at the back of this directory/handbook.

The directory consists of an alphabetical list of organizations with resources,
programs, and initiatives relative to child sexual abuse prevention.

The directory index is organized by topic, audience, and/or format. The first part of the index is a list of
topics, audiences and formats comprising the structure of the index. The second part of the index contains
the page number where one can find a description and more information about a resource/program/
initiative listed under a directory index topic. Resources/programs/initiatives may have several entries
under different topics, audiences, and formats.

BOOK BOOKLET OR
BROCHURE

CARD(S) CASSETTE

CURRICULUM
OR PROGRAM

COLORING OR
ACTIVITY BOOK

THEATER
OR DRAMA

SELF DEFENSE
TRAINING

SCREENING

REFERRAL
SERVICE

PEER EDUCATIONORGANIZATION

CONSULTING

TOOLKIT

SEMINAR OR
WORKSHOP

DOLLS OR
PUPPETS

DVD GAME MEDIA CAMPAIGN

MUSIC

WORKBOOKWEBSITE

HELPLINE OR
HOTLINE

VIDEO

I C O N K E Y

40

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Abel Screening, Inc. / ASI
1280 West Peachtree Street, Suite 100
Atlanta, GA 30309

PHONE: 404-874-4772
TOLL FREE: 800-806-2235
FAX: 404-874-0957
E-MAIL: djones@abelscreening.com
WEBSITE: www.abelscreening.com

Diana Screen™, The
AUDIENCE: Professionals. Children’s organizations.
AVAILABLE FOR PURCHASE.

Developed by Dr. Gene G. Abel, MD, the Diana Screen™ is a two-part computerized test used to
determine the risk of the test taker being a child sexual abuser. The first part of the test is a questionnaire
of self-reported behaviors, accusations, arrests and convictions, and questions designed to identify
cognitive distortions and truthfulness. The second part of the test objectively captures the individual’s
sexual interest while viewing 160 digital images of clothed adults, adolescents and children. The test
takes approximately one hour to complete. The data from both portions of the test are electronically
transmitted to Abel Screening, Inc. for processing. Abel Screening, Inc. (ASI) processes the data and
returns the Diana Screen™ reports to the field electronically. The Diana Screen™ is useful for
organizations wishing to screen job applicants and prospective volunteers to prevent child sexual abuse.

Abused Deaf Women s Advocacy Services / ADWAS
4738 11th Avenue NE
Seattle, WA 98105

PHONE: 206-726-0093 (TTY only)
TTY: 206-726-0093
FAX: 206-726-0017
E-MAIL: adwas@adwas.org
WEBSITE: www.adwas.org

Children’s Advocacy Program
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
Hearing-impaired children.

The Children’s Advocacy Program is designed to provide personal safety training for deaf children in the
public school system by offering personal safety programs for children and youth. The focus of the
program for younger children is on general personal safety, including sexual abuse. The curriculum for
deaf teens addresses such topics as personal boundaries, peer pressure, and rape culture.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

41

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

ACT for Kids
210 West Sprague, Suite 100
Spokane, WA 99201

PHONE: 509-343-5020
TOLL FREE: 866-348-5437
FAX: 509-747-0609
E-MAIL: resources@actforkids.org
WEBSITE: www.actforkids.org

Helping Your Child to be Safe
AUDIENCE: Parents. Asian parents.
OTHER LANGUAGES: Cambodian, Lao, Vietnamese, Chinese, Korean.
AVAILABLE FOR PURCHASE.

This 40-page guide is a prevention resource designed especially for Asian parents. It provides clear
definitions of child sexual abuse and offers realistic approaches to prevention. This guide also discusses:
• Techniques for discussing sexual abuse with your child
• Dating advice for teenagers
• How to know if your child has been sexually assaulted
• What to do if your child has been sexually assaulted

Loving Touches
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

This 32-page children’s book is about loving, caring touches. This book teaches children how to ask for
and give loving touches. They also learn how to respect their own and other’s bodies.

My Very Own Book About Me
AUDIENCE: Elementary school age children. Parents.
OTHER LANGUAGES: Spanish–Mi Guia De Defensa Personal.
AVAILABLE FOR PURCHASE.

This children’s workbook addresses different kinds of touches, especially uncomfortable touches, and
how to respond to them. My Very Own Book About Me! teaches children:
• It’s okay to say “no” to unwanted touches
• It’s okay to tell, even if it’s a secret
• It’s never too late to tell
• Bodies have private parts, and except for medical or hygienic care, adults or older children may not

touch their private parts
• Abuse is never their fault
• Support can be found through their family, community, or school

The My Very Own Book About Me! Workbook includes a parent’s guide. A therapist’s guide and teacher’s
guide to accompany My Very Own Book About Me! may be purchased separately.

42

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

ACT for Kids (continued)

I Can Be Safe!
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Hearing-impaired children.
AVAILABLE FOR PURCHASE.

This 9-page booklet provides deaf children with personal safety information.

Deaf Teen Sexual Assault Prevention
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Hearing-impaired children. Visually-impaired children.
AVAILABLE FOR PURCHASE.

The 100-page curriculum is designed to help deaf, deaf-blind, and hard of hearing teenagers avoid
sexual assault. Through this program, teens will establish stronger personal boundaries, increase
awareness, gain skills in assessing potentially dangerous situations, and develop stronger refusal skills.

It’s My Body
AUDIENCE: Preschool age children. Parents.
OTHER LANGUAGES: Spanish–Mi Cuerpo Es Mio.
AVAILABLE FOR PURCHASE.

In this 32-page book, preschool age children learn safe boundaries, how to distinguish between safe and
unsafe touches, and how to respond appropriately to unwanted touches. A parent’s companion guide
for this book, Protect Your Child From Sexual Assault, is also available.

Reducing the Risk for Children in our Care
AUDIENCE: Parents. Caregivers.
OTHER LANGUAGES: Spanish, Russian.
AVAILABLE FOR PURCHASE.

This brochure provides information for parents and caregivers on ways to reduce children’s vulnerability.

Top Secret: Sexual Assault Information for Teenagers Only
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 32-page workbook provides answers to adolescent girls’ most difficult questions about sexual
assault. Written with the help of teens, the book uses a variety of effective ways to catch attention, such
as true-to-life experiences, letters and replies, challenging quizzes, and frank information about sexual
assault. A discussion guide for teachers, counselors and group leaders is available separately.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

43

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

ACT for Kids (continued)

Telling Isn’t Tattling
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

This 32-page book helps children learn when to tell an adult they need help and adults learn when to
pay attention to kids’ request for help. Thirteen stories portray typical examples of children telling or
tattling. Alternatives to tattling and additional suggestions for telling round out each story.

So What’s It to Me? Book and Companion Guide
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Educators.
Professionals. Group leaders. Young males.
AVAILABLE FOR PURCHASE.

This 34-page book helps increase awareness that males, too, can be victims of sexual assault. This book
also analyzes the male teenager’s role as a sexual aggressor, helping readers to explore their own motives
and find ways of developing non-exploitative relationships.

The So What’s it to Me? Activity Guide is a 75-page companion volume designed to aid teachers,
counselors, and group leaders in facilitating discussions and approaching the booklet’s often sensitive
subjects in an interesting and thought-provoking manner.

Trouble With Secrets, The
AUDIENCE: Preschool age children. Elementary school age children.
OTHER LANGUAGES: Spanish–El Problemo Con Los Secretos.
AVAILABLE FOR PURCHASE.

This 32-page book helps children distinguish between hurtful secrets and good surprises.

Please Tell! A Child’s Story About Sexual Abuse
AUDIENCE: Elementary school age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

In this 28-page book, a nine year-old sexual assault survivor reaches out to other child victims and lets
them know that it is okay to talk about their feelings and that the abuse wasn’t their fault. She
emphasizes to her peers how important it is to tell so that you can get the help you need. Please Tell! is
a tool for therapists, counselors, child protection workers, teachers, and parents dealing with children
affected by sexual abuse.

44

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

ACT for Kids (continued)

No Es Un Juego (He Told Me Not to Tell)
AUDIENCE: Parents. Spanish-speaking parents.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

No Es Un Juego is a 32-page booklet that provides clear and culturally appropriate child sexual abuse
prevention information for Spanish speaking parents.

Be Aware, Be Safe
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. South East
Asian teenagers.
OTHER LANGUAGES: Vietnamese, Chinese, Cambodian, Lao.
AVAILABLE FOR PURCHASE.

This 34-page sexual assault awareness prevention workbook is designed especially for South East Asian
teenagers. This workbook helps teens answer questions about sexual assault, includes prevention
techniques, and offers advice on what to do after a sexual assault.

I Am the Boss of My Body: Preventing Child Sexual Abuse
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

This 20-minute video is designed to empower children to recognize and protect themselves from sexual
abuse. I Am the Boss of My Body introduces children to “being the boss” and taking ownership of their right
to keep themselves safe from others. Video comes with a 32-page facilitator’s guide and 7 handout masters.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

45

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Advocacy Services for Abuse Deaf Victims / ASADV
P.O. Box 20023
Rochester, NY 14602

PHONE: (TTY only)
TTY: 585-475-6830
E-MAIL: PADDHD@RIT.EDU
WEBSITE: www.asadv.org

Me Too!
AUDIENCE: High school age youth/teens. Hearing-impaired children.
OTHER LANGUAGES: American Sign Language (ASL).
AVAILABLE FOR PURCHASE.

MeToo! is a one-hour video featuring ASL monologues on relationship violence and sexual abuse. The
video consists of nine monologues depicting the different faces of abuse. Abusers, victims, children of
abuse, and survivors present information on domestic violence, sexual molestation, sexual assault and
addiction, sexual harassment, rape, and stalking.

Aetna Foundation Children s Center / Children s Center
St. Francis Hospital and Medical Center
114 Woodland Street
Hartford, CT 06105

PHONE: 860-714-5052
TTY: 860-714-7922
FAX: 860-714-7960
E-MAIL: knorthro@stfranciscare.org
WEBSITE: stfransiscare.org (Choose Pediatric Services from Learn About Our Services, then

choose Children’s Center under Topic Menu.)

SOS–System of Safety
AUDIENCE: Preschool age children. Parents. Preschool educators and caregivers.

Aetna’s SOS–System of Safety is a comprehensive child sexual abuse prevention program for teachers,
parents and children. This workshop training series provides information on child abuse and neglect
including neglect awareness, causes, impact, and reporting. The portion of the program focusing on
child sexual abuse urges parents and teachers to foster healthy sexual development in preschool age
children as a key component to child sexual abuse prevention. In healthy sexual development children
are taught to affirm their bodies and act responsibly toward others.

46

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Agency for Instructional Technology / AIT
1800 N. Stonelake Drive
Bloomington, IN 47404

PHONE: 812-339-2203
TOLL FREE: 800-457-4509
FAX: 812-333-4218
E-MAIL: tcain@ait.net
WEBSITE: www.ait.net

Sexual Abuse Prevention for Children with Physical Handicaps
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Physically-disabled children.
AVAILABLE FOR PURCHASE.

This 15-minute video is designed to educate physically disabled children about sexual abuse and
exploitation and demonstrate ways they can protect themselves. The program introduces five safety
rules for sexual abuse prevention:
• Your body belongs to you
• Trust your feelings
• Say “No”
• Get away
• Tell someone

Sexual Abuse Prevention for Children with Physical Handicaps is suitable for use in schools, day-care
facilities, group residences, or family homes. A teacher’s guide to accompany the video may be purchased
for a small charge.

Preventing Sexual Abuse in Schools
AUDIENCE: Educators. Professionals.
AVAILABLE FOR PURCHASE.

In this 29-minute video, Dr. Charol Shakeshaft, professor at Hofstra University and published
researcher on child sexual abuse in schools, speaks to the problem of sexual abuse and sexual
harassment. It occurs in all kinds of districts, to all kinds of students, and at all grade levels.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

47

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Agency for Instructional Technology (continued)

Sexual Abuse Prevention: Five Safety Rules for Persons Who are Mentally
Handicapped

AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Developmentally and cognitively-disabled children.
AVAILABLE FOR PURCHASE.

This 25-minute video program consists of five vignettes: two situations of inappropriate behavior in
public places and three situations portraying the potential for sexual abuse where the victim gets away.
Each short episode focuses on one of the five safety rules:
• Your body belongs to you
• Keep your clothes on in public
• Say “No”
• Get away
• Tell someone

This video includes a 68-page instructor’s guide.

48

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

BOOK BOOKLET OR
BROCHURE

CARD(S) CASSETTE

CURRICULUM
OR PROGRAM

COLORING OR
ACTIVITY BOOK

THEATER
OR DRAMA

SELF DEFENSE
TRAINING

SCREENING

REFERRAL
SERVICE

PEER EDUCATIONORGANIZATION

CONSULTING

TOOLKIT

SEMINAR OR
WORKSHOP

DOLLS OR
PUPPETS

DVD GAME MEDIA CAMPAIGN

MUSIC

WORKBOOKWEBSITE

HELPLINE OR
HOTLINE

VIDEO

I C O N K E Y

AGOS Group, LLC The / AGOS
321 South Boston Avenue, Suite 900
Tulsa, OK 74103

PHONE: 918-582-5262
TOLL FREE: 800-205-5262
FAX: 918-582-5261
E-MAIL: jchasen@agosnet.com
WEBSITE: www.agosnet.com

Smarter Adults—Safer Children™ Program Child Sex Abuse Prevention Program
for Adults, The

AUDIENCE: Parents. Teachers, coaches, staff members, and volunteers who work with children
and youth.
OTHER LANGUAGES: Some end-user products and services available in Spanish.
AVAILABLE FOR PURCHASE.

The Smarter Adults—Safer Children™ program was created by The AGOS Group, LLC, for the
protection of children and the prevention of wrongdoing. This program is designed to empower
employees and volunteers to help prevent child sexual abuse and other forms of wrongdoing, and it
includes a rigorous awareness program about the risks associated with child sexual abuse, offering proven
methods for recognizing the warning signs of abuse and identifying the behaviors of both abusers and
victims. Importantly, the program focuses on both the prevention of abuse and the timely and effective
reporting of suspicious behavior. The Smarter Adults—Safer Children program offers multiple formats,
including a “train-the-trainer” approach, and is available via the Internet and on videotapes and DVDs.

Clients also receive a comprehensive resource guide, as well as handouts for participants in the training.
Additionally, the Smarter Adults—Safer Children website provides clients with a comprehensive
employment practices platform that supports the training and tracking of other employee and volunteer
functions and entrenches a more comprehensive approach to a broad range of risk management issues,
including the prevention of all forms of sexual abuse and sexual misconduct.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

49

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

AIMS Multimedia
9710 DeSoto Avenue
Chatsworth, CA 91342

PHONE: 818-773-4300
TOLL FREE: 800-367-2467
FAX: 818-341-6700
E-MAIL: jfassett@aimsmultimedia.com
WEBSITE: www.aimsmultimedia.com

Sexual Abuse of Children: Victims and Abusers
AUDIENCE: High school age youth/teens. Sexual aggressors/offenders.
AVAILABLE FOR PURCHASE.

This 28-minute video documentary examines the impact of child sexual abuse and features candid
interviews with therapists, victims, and recovering offenders. The program explores the long-term
effects of physical, emotional, and/or sexual child abuse. Perpetrators in recovery describe issues that led
them to become abusers, including sexual abuse experienced as children. This program assures victims,
as well as abusers, that they are not alone, and provides steps to begin their healing process. This
program may be used to support classes dealing with rape prevention. Video comes with teacher’s guide.

Date Rape
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 45-minute video tells the story of a popular high school student who has some very stereotypical
sexist attitudes about women and the women he victimized. The video further explores the damaging
effects of acquaintance rape on all parties. The victim must wrestle with her feelings of despair and
debasement. The perpetrator, having committed a criminal act that may lead to imprisonment, is
forced to reexamine his perception of women. This program can be used to supplement health and
guidance units on rape prevention and survival, violence prevention, sexual harassment, self esteem, and
crime prevention.

McGruff ’s Guide to Personal Safety
AUDIENCE: Elementary school age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

In this short, 9-minute video, McGruff the Crime Dog helps children understand that they have personal
space. He explains that everybody has the right to protect their personal space—to refuse to allow someone
to be physically close, even a relative, friend, or neighbor. McGruff also makes it clear that we need to be
close to people we love and trust. He illustrates the difference between the actions of people whose
closeness is natural and those who may put a child’s safety at risk. Video comes with teacher’s guide.

50

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

AIMS Multimedia (continued)

Secret: Child Sexual Abuse, The
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

This 25-minute video tells the story of two young children who are sexually abused by their uncle.

The Secret: Child Sexual Abuse traces the history of the abuse and the subsequent behavioral changes in
the children stemming from their feelings of betrayal and guilt. It examines the role played by a teacher
in the disclosure of the abuse, the emotions experienced by the parents, and the ultimate support
needed by the child victims. Video comes with teacher’s guide.

Critter Jitters
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

This 24-minute video provides children with sexual abuse prevention skills without confusing them.
Video comes with teacher’s guide.

It’s OK to Tell
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

This 15-minute video illustrates the benefits of telling someone about being abused through the story
of ten-year-old Angie, whose stepfather is sexually molesting her. Normally an outgoing child, Angie
has withdrawn from her friends and has let her schoolwork slide. Afraid and ashamed, Angie finally tells
her teacher about the abuse. The video dramatizes the benefits of telling, the story shows how child
protection laws are set in motion. Video comes with teacher’s guide.

Scared Silent: Incest
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

Oprah Winfrey opens this 22-minute video by explaining that most sexual abusers were once victims
of abuse themselves. In short vignettes, a teenage victim of incest describes how she was sexually abused
by her father for years and remained silent due to fear of breaking up her family. In another segment,
a 15-year-old abuser and victim tells a counseling group how she was abused by her brother. She, in
turn, inflicted the same sexual abuse upon several other young victims, including her young cousin.
Video comes with teacher’s guide.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

51

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

AIMS Multimedia (continued)

No Means No
AUDIENCE: High school age youth/teens.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

In this 29-minute video/DVD, a date-rape victim shares the harrowing details of her own experience
and provides advice on avoiding the same fate. Central to the message of No Means No is understanding
that most rapists are not career criminals; they come from a variety of racial, ethnic, and economic
groups; and they usually know their victims. A counselor who works with rape victims also offers
information on dealing with potential rape situations. She discusses the emotions and trauma that
follow a rape, including fear, anger and guilt. The program highlights various acquaintance rape drugs,
including Rohypnol, GHB, and Ecstasy. Alcohol is also discussed as a major risk factor for rape.

Teen Files Flipped–Date Rape / Abusive Relationships, The
AUDIENCE: High school age youth/teens.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

In this 21-minute video/DVD program, 17-year old Mario, who takes pride in seducing as many girls
as possible, and 15-year-old Debbie, who is drawn to possessive, potentially abusive boyfriends are given
an unsettling look at the nature of unhealthy dating relationships. Mario spends his “flipped day”
assisting the DA in gathering evidence for the prosecution of a non-stranger case. He discovers that the
behaviors and attitudes of the accused are uncomfortably similar to his own. Debbie spends the day with
Gina. As the day progresses, Debbie observes the escalating aggressiveness of Gina’s possessive, abusive
boyfriend, and begins to recognize the similarities to her own past relationships. The program encourages
viewers to consider, and perhaps make changes in, their own relationships, attitudes, and behaviors.

Child Sexual Abuse Prevention: Socio-Cultural and Community Issues
AUDIENCE: Parents. Professionals. Community members. Arabic and other multicultural
populations.
OTHER LANGUAGES: Arabic.
AVAILABLE FOR PURCHASE.

In this 30-minute video, professionals in the field of prevention reveal the facts as well as new theory
and research on child abuse. The program suggests a cultural context for comprehending the offender
and discusses the differences between “safety” and “sex education” programs. The video provides
guidelines for dealing with questions of cultural relevance for minority populations and addresses the
most common concerns of parents and school boards. (Also available dubbed in Arabic.)

52

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

AIMS Multimedia (continued)

Club Drugs–Dancing With Danger
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 21-minute video/DVD documentary reveals the underbelly of the rave scene, the danger of club
drugs, and how these drugs can lead to rape. This video can be used to supplement youth guidance
units on substance abuse, mental health, drug counseling, abstinence, addiction, and drug use. Video
comes with extensive teacher’s guide.

Date With Rape: Violence on Trial, A
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

In this 23-minute video documentary, rape survivors speak candidly about the trauma of acquaintance
rape. Viewers also learn about the prosecution of sexual assault crimes during the trial of a college student
charged with acquaintance rape. Legal and medical personnel provide additional insights, along with tips
for recognizing behaviors used by date rapists to target potential victims. Video comes with teacher’s guide.

Watch What You Drink
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 15-minute video/DVD reports on the use of the “acquaintance rape drug” Rohypnol. Originally
developed as an anesthetic and sleeping pill, Rohypnol (also nicknamed “ruffies” or “roofies”) is odorless
and colorless, and has been implicated in cases of rape. The program cautions individuals not to leave their
drink unattended, or to accept a beverage from a stranger or someone whose motives may be suspect.
Video comes with teacher’s guide.

Yes, You Can Say No
AUDIENCE: Elementary school age children.
OTHER LANGUAGES: French.
AVAILABLE FOR PURCHASE.

This 20-minute video tells the story of how one boy stopped his own victimization. Offenders and
therapists identify assertiveness skills, such as the boy demonstrates in this video, as critical in reducing
a child’s vulnerability to assault. Video comes with teacher’s guide.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

53

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

AIMS Multimedia (continued)

Break the Silence: Kids Against Child Abuse
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

In this 30-minute video/DVD, Jane Seymour introduces the reality of child abuse to young audiences.
Physical abuse, sexual abuse, and neglect are explained in a way young children can understand. Four
kids talk candidly about their abuse and their abusers as they describe how adults use fear,
manipulation, and neglect to hurt children. As each story is told, animated versions of the child and
the abuser help illustrate how the abuse happened and how it made the child feel. Each story has a
happy ending. With the help of social workers, therapists, and foster families, these kids are receiving
help to go on and lead normal lives. The video emphasizes that children should tell an adult if they feel
they or someone they know are being abused. Video comes with teacher’s guide.

Albert Whitman and Company
6340 Oakton Street
Morton Grove, IL 60053

PHONE: 847-581-0033
TOLL FREE: 800-255-7675
FAX: 847-581-0039
E-MAIL: mail@awhitmanco.com
WEBSITE: www.albertwhitman.com

My Body Is Private
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

In this 32-page book, a young girl talks about privacy and about saying “no” to touching that makes
her uncomfortable.

Your Body Belongs to You
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

In this 24-page book, therapist Cornelia Spelman explains in simple, reassuring language that a child’s
body is his or her own; that it is all right for children to decline a friendly hug or kiss, even from someone
they love; and that even if you don’t want a hug or kiss right now, you can still be friends. She goes on to
define private parts and stresses that it is important to tell if someone tries to touch your private parts.

54

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Ali Jackson / Black Momma Flix
P.O. Box 473428
Aurora, CO 80047

PHONE: 720-301-0275
FAX: 303-537-6657
E-MAIL: itsnotaturban@yahoo.com

Path Altered
AUDIENCE: Community members. Afro-American communities.
AVAILABLE FOR PURCHASE.

This 23-minute video/DVD is an educational, experimental documentary film that explores the long-
term effects of child molestation and sexual abuse and creates a platform from which to discuss these
issues. Path Altered explores three individual’s lives and their devastating experiences with extreme sexual
assault:

Tasha is four years old and has been traumatized by constant sexual molestation through her family’s
involvement in satanic worship.
Lisha is fifteen years old. She is a suicidal, delinquent teen who prostitutes herself to buy drugs.
Michelle is twenty-one years old. She is an exotic dancer who is a masochist and addicted to sex.

Path Altered is a bold and gritty film that presents the stories of the three young women at a very
intimate level and attempts to speak to the universality of child sexual abuse in that such abuse crosses
many boundaries (e.g., sex, age, race, religion, and economic background).

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

55

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Alternatives, Inc.
2021B Cunningham Drive, Suite 5
Hampton, VA 23666

PHONE: 757-838-2330
FAX: 757-838-9215
E-MAIL: altinc@altinc.org
WEBSITE: www.altinc.org

RELATE–Relationship Education Leading Adolescents Towards Empowerment
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

Relationship Education Leading Adolescents Towards Empowerment (RELATE) Project is a research-based,
evaluated curriculum that outlines five, 45-minute lessons to prevent peer and sexual violence for
middle and high school age youth. Utilizing a cross-age and youth empowerment model, youth were
involved in creating the curriculum, marketing materials, and design of the training for peer educators.
RELATE has been implemented in both school and community-based settings. Supplies include the
curriculum, student workbook, marketing, and evaluation materials.

Project Together
AUDIENCE: Elementary school age children.

Project Together is a curriculum that outlines five, 45-minute lessons to educated elementary school aged
children about the link between substance abuse and child abuse/neglect. Through interactive learning
experiences, college and high school volunteers enhance children’s self-esteem, assertiveness, and
awareness regarding their right to be safe, believed, and cared for. Group discussions promote the
concept of support systems and trusted adults. Supplies include curriculum, logo, and design for
marketing materials.

56

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

AMA Communications / Anne Marie Aikins
133 Morse Street
Toronto, ON M4M 2P9 CANADA

PHONE: (unlisted)
E-MAIL: haille6@rogers.com
WEBSITE: http://femwriter.myonlinepublication.com

Authentic Boys/Safer Girls: A Teacher’s Guide to Helping Boys Break Free of
Gender Stereotyping

AUDIENCE: Educators and professionals working with elementary school age males.
AVAILABLE FOR PURCHASE.

Anne Marie Aikins is a trauma counselor and freelance writer. Her book, Authentic Boys/Safer Girls,
serves as a guide for teachers to help male elementary students break free of sexist stereotyping.

American Academy of Child & Adolescent Psychiatry / AACAP
3615 Wisconsin Avenue NW
Washington, DC 20016

PHONE: 202-966-7300
TOLL FREE: 800-966-2891
FAX: 202-966-2891
WEBSITE: www.aacap.org

American Academy of Child and Adolescent Psychiatry
AUDIENCE: Parents. Professionals.

The American Academy of Child and Adolescent Psychiatry (AACAP) is a professional medical
organization comprised of child and adolescent psychiatrists trained to promote healthy development
and to evaluate, diagnose, and treat children and adolescents and their families who are affected by
disorders of feeling, thinking, and behavior. Child and adolescent psychiatrists are physicians who are
uniquely qualified to integrate knowledge about human behavior and development from biological,
psychological, familial, social, and cultural perspectives with scientific, humanistic, and collaborative
approaches to diagnosis treatment and the promotion of mental health.

The AACAP provides information through Facts for Families, fact sheets about issues and disorders
concerning child and adolescent mental health. Facts For Families #9 is about child sexual abuse.

This publication may be downloaded at no charge: http://www.aacap.org/publications/factsfam/
sexabuse.htm

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

57

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

American College of Obstetricians and Gynecologists, The / ACOG
P.O. Box 96920
Washington, DC 20090

PHONE: 202-863-2579
FAX: 202-484-3917
E-MAIL: jchapin@acog.org
WEBSITE: www.acog.org

Drawing the Line: A Guide to Developing Effective Sexual Assault Prevention
Programs for Middle School Students

AUDIENCE: Prevention educators working with middle school age students.

Drawing the Line was developed by a multidisciplinary group of experts in the field of sexual assault to
help adults who routinely come in contact with middle school students design new sexual assault
prevention programs and revise existing programs to reflect emerging developments in the field. This
51-page, spiral bound booklet highlights components of promising programs already being
implemented around the nation and includes an example of the process undertaken by one state to
design and implement sexual assault prevention education programs for middle school students.

This publication may be downloaded at no charge: http://www.acog.org/from_home/publications/
drawingtheline/index.htm.

Request hardcopies from Judy Brenner at ACOG, 202-863-2434 or 800-673-8444 ext 2434 or e-mail
to jbrenner@acog.org.

Stay Alert! Stay Safe!
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.

The Stay Alert! Stay Safe! pocket card, especially designed for teenagers, lists tips on staying safe from
sexual assault.

This pocket card is available free of charge in small quantities. Larger quantities are available at-cost.
Contact Judy Brenner at 202-863-2434 or 800-673-8444 ext 2434 or e-mail to jbrenner@acog.org for
more information.

58

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

American Professional Society on the Abuse of Children / APSAC
P.O. Box 26901, CHO 3B3406
Oklahoma City, OK 73190

PHONE: 405-271-8202
FAX: 405-271-2931
E-MAIL: tricia-williams@ouhsc.edu
WEBSITE: www.apsac.org

Annual APSAC Colloquium
AUDIENCE: Professionals. Professionals and educators working with multicultural populations.
OTHER LANGUAGES: Some information available in Spanish.
AVAILABLE FOR PURCHASE.

The Annual American Professional Society on the Abuse of Children’s (APSAC) annual colloquium is
a training forum for child abuse professionals. Areas of focus include legal, medical, mental health,
investigative and preventive, as well as protective services work with abused and neglected children,
their families, and perpetrators of abuse. Presentations are offered on all aspects of child maltreatment,
including cultural diversity. APSAC’s annual colloquium is a major source of information and research
necessary for interdisciplinary professionals in the field of child abuse and neglect.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

59

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

BOOK BOOKLET OR
BROCHURE

CARD(S) CASSETTE

CURRICULUM
OR PROGRAM

COLORING OR
ACTIVITY BOOK

THEATER
OR DRAMA

SELF DEFENSE
TRAINING

SCREENING

REFERRAL
SERVICE

PEER EDUCATIONORGANIZATION

CONSULTING

TOOLKIT

SEMINAR OR
WORKSHOP

DOLLS OR
PUPPETS

DVD GAME MEDIA CAMPAIGN

MUSIC

WORKBOOKWEBSITE

HELPLINE OR
HOTLINE

VIDEO

I C O N K E Y

American Psychological Association
American Psychological Association
Public Interest Directorate
750 First Street NE
Washington, DC 20002

PHONE: 202-336-5817
FAX: 202-336-5723
E-MAIL: jsilva@apa.org
WEBSITE: www.apa.org

ACT–Adults and Children Together–Against Violence
AUDIENCE: Parents. Community adults. Professionals. Educators. Latino populations.
OTHER LANGUAGES: Some materials available in Spanish.
AVAILABLE FOR PURCHASE.

The ACT–Adults and Children Together–Against Violence is a national early violence prevention initiative
aimed to educate adults about their role in protecting children from violence. ACT has two components:
a national media campaign and a national training program.

The national media campaign includes TV and radio PSAs, billboards, a toll-free number to request a
brochure (1-877-ACT-WISE), a web site (www.actagainstviolence.org), brochures and flyers. The ACT
National Training Program, a 3-day workshop, prepares professionals from all over the country to
disseminate knowledge and skills on early violence prevention to adults in the communities. The
training program addresses child development, roots and consequences of violence in the lives of
children, skills for prevention, action planning, and evaluation.

60

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Association for Sexual Abuse Prevention / ASAP
c/o NCAC
210 Pratt Avenue
Huntsville, AL 35801

PHONE: 256-533-5437
WEBSITE: www.nationalcac.org or www.childsexualabuseprevention.org

Association for Sexual Abuse Prevention
AUDIENCE: All who work to prevent child sexual abuse. Professionals.
AVAILABLE FOR PURCHASE.

The Association for Sexual Abuse Prevention (ASAP) was founded in 1986 and promotes positive social
change for the elimination of child sexual abuse. ASAP’s mission is to eradicate child sexual abuse by
emphasizing the value of prevention and promoting collaborative efforts at community and national
levels. ASAP is unique in its single-minded dedication to creating and promoting a broad-based, multi-
faceted, national movement of child sexual abuse preventionists. ASAP actively works to foster a
professional climate that facilitates the sharing of skills, information, resources, and knowledge.
Membership in ASAP is open to anyone wanting to support and contribute to the prevention of child
sexual abuse. ASAP hosts a listserv and website.

To join ASAP, an individual membership is $100 and a student membership is $50. Send application and
check c/o NCAC, 210 Pratt Avenue, Huntsville, AL 35801. Application available at: www.nationalcac.org.
The ASAP listserv is restricted to ASAP members.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

61

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Association for the Treatment of Sexual Abusers / ATSA
4900 S.W. Griffith Drive, Suite 274
Beaverton, OR 97005

PHONE: 503-643-1023
FAX: 503-643-5084
E-MAIL: atsa@atsa.com
WEBSITE: www.atsa.com

Association for the Treatment of Sexual Abusers, The
AUDIENCE: Professionals. Treatment Providers.

Incorporated in 1984, the Association for the Treatment of Sexual Abusers is a non-profit, interdisciplinary
organization. ATSA was founded to foster research, facilitate information exchange, further professional
education, and provide for the advancement of professional standards and practices in the field of sex
offender evaluation and treatment. ATSA is an international organization focused specifically on:
• The prevention of sexual abuse through effective management of sex offenders
• Elimination of sexual victimization
• The protection of our communities through responsible and ethical treatment of sex offenders
• The prevention of sexual assault through effective management of sex offenders
• The maintenance of high standards of professionalism and integrity within its membership

ASTOP Inc.
430 East Division Street
Fond du Lac, WI 54935

PHONE: 920-926-5395
FAX: 920-926-4306
E-MAIL: astop@astop.org
WEBSITE: www.astop.org

Feeling Safe and Standing Strong
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

Feeling Safe and Standing Strong is an abuse prevention curriculum based on Protective Behaviors and
comprised of a facilitator’s manual and participant’s journal. Two key Protective Behaviors themes are
that we all have the right to feel safe all the time and others have the right to feel safe with us; and we
can talk with someone we trust about anything no matter how awful or small. Feeling Safe and Standing
Strong works toward creating non-violent individuals, families and communities. Unit One teaches the
core of the Protective Behaviors process. The remaining units address values and attitudes, self-esteem,
relationships and communication, resolving conflicts, understanding violence, and violence prevention.
Participants use journal exercises to internalize the material and move to a higher level of thinking. This
curriculum can be adjusted to any age group.

62

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Blue Tower Training Center / Macon Resources, Inc.
P.O. Box 2760
2121 Hubbard
Decatur, IL 62524

PHONE: 217-875-1910
TOLL FREE: 866-258-8266
TTY: 217-875-8898
FAX: 217-875-8899
E-MAIL: spaceley@maconresources.org
WEBSITE: www.maconresources.org

Genesis: In the Beginning… Breaking the Cycle of Sexual Abuse
AUDIENCE: Parents. Educators and others who work with preschool children who have
developmental and cognitive disabilities.
AVAILABLE FOR PURCHASE.

This sexual abuse prevention book targets parents and providers of preschool age children with
disabilities. This book is an insightful and practical guide which empowers parents, teachers and service
providers to give the gift of information to their children about sexuality and safety. The book includes:
• Specific skills to teach young children which may decrease the likelihood of sexual abuse in

day care settings
• Signs of abuse in children with disabilities
• What to do if a child is abused

My Body! My Choice
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Parents.
Adults with developmental and cognitive disabilities. Developmentally and cognitively-
disabled children.
AVAILABLE FOR PURCHASE.

My Body! My Choice is a book written for adolescents and adults with developmental and cognitive
disabilities. This book covers the basics of body safety and empowers people with disabilities to resist
and report sexual abuse. This book can be used in group settings as well as on an individual basis. It
has been used in group homes, recovery groups, prevention education classes and in peer education
where the story may be “acted out” by individuals with disabilities. Parents can also use this book to
teach their children about safety from abuse.

My Body, My Choice Training Cards
AUDIENCE: Educators and others who work with adolescents who have developmental and
cognitive disabilities. Developmentally and cognitively-disabled children.
AVAILABLE FOR PURCHASE.

This set of 15, 8.5” x 11” laminated cards can be used in conjunction with the book, My Body! My Choice,
or by themselves in a group setting to encourage discussion/role play about sexual abuse prevention. The
colorful cards are leader-friendly with the words from the book printed on the back of each picture. Cards
come in a handy, durable carrying case.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

63

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Blue Tower Training Center (continued)

Teach Me
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Parents.
Professionals, educators and others who work with those who have developmental and
cognitive disabilities. Developmentally and cognitively-disabled children.
AVAILABLE FOR PURCHASE.

Teach Me is a powerful song about the sexual abuse of a person with developmental and cognitive
disabilities. This song can be used in counseling, employee development, prevention education, parent
education and community awareness.

NO How!
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Adults with special needs. Developmentally and cognitively-disabled children.
AVAILABLE FOR PURCHASE.

In the video, NO How!, actors and actresses in the video are people with developmental and cognitive
disabilities who are teaching others about sexual abuse—what it is and how to prevent it. The video
includes all of the important elements of sexual abuse prevention as well as a problem solving process
for persons with developmental disabilities.

SAFE BEGINNINGS: Protecting Our Children from Sexual Abuse
AUDIENCE: Child care professionals. Parents of all children of preschool age.
Physically-disabled children. Developmentally and cognitively-disabled children.
AVAILABLE FOR PURCHASE.

The Safe Beginnings book includes strategies to empower preschool age children to resist and report
sexual abuse; techniques for teaching the skills to children with disabilities; how to create safe
environments in nurseries, preschools, day care centers and schools; tips for raising boys and girls; what
to do if abuse occurs; resources; and ideas for social change.

WE CAN Stop Abuse Peer Training Manual: A Sexual Abuse Prevention Project for
Persons with Developmental Disabilities

AUDIENCE: Educators and others who work with adolescents who have developmental and
cognitive disabilities.
AVAILABLE FOR PURCHASE.

This manual walks facilitators through a process on how to teach adolescents and adults with
developmental and cognitive disabilities to teach others to resist and report sexual abuse. The Peer
Training Manual includes a curriculum for training people to be peer trainers as well as sample
presentation activities.

64

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Blue Tower Training Center (continued)

Wings to Fly: Bringing Theater Arts to Students with Special Needs
AUDIENCE: Educators and others who work with those who have developmental and cognitive
disabilities.
AVAILABLE FOR PURCHASE.

Wings To Fly is a book that contains methods for using creative drama with individuals who have special
needs. Wings to Fly has proven to be a valuable tool in Blue Tower Training Center’s efforts to utilize
the arts in prevention education and empower individuals with disabilities to take leadership roles in
sexual abuse prevention.

Board of Jewish Education of Greater New York / BJE
520 8th Avenue, 115th Floor
New York, NY 10018

PHONE: 646-472-5437
FAX: 646-472-5437
E-MAIL: shaynao@bjeny.org
WEBSITE: www.bjeny.org

Be’ad Ha Yeled (For the Sake of the Child)
AUDIENCE: Parents. Professionals. Educators. Community adults.

The Child Abuse Identification and Reporting workshop teaches organizations and/or groups of
professionals, parents, and laypersons to recognize signs of child abuse and neglect and to intervene in a
manner that is both effective for and sensitive to the needs of the victim. Workshop attendees are
awarded New York State Certification in Identification and Reporting of Child Abuse and Maltreatment.
Project Be’ad Ha Yeled also conducts workshop for individuals interested in obtaining certification.

The Board of Jewish Education maintains a resource library with videos, books and pamphlets on child
abuse. Call 646-472-5337 or visit www.bjeny.org for class information.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

65

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Boy Scouts of America / BSA
1325 W. Walnut Hill Lane
P.O. Box 152079
Irving, TX 75015-2079

PHONE: 972-580-2000
WEBSITE: www.scouting.org

Youth Protection: Personal Safety Awareness
AUDIENCE: High school age youth/teens. High school aged males.
AVAILABLE FOR PURCHASE.

This video is a presentation for any young person 14 through 20 years of age. It is designed to educate
this age group through three scenarios on such pertinent issues as peer sexual harassment, acquaintance
rape, and internet safety and stalking. This video comes with a meeting guide providing instructions on
how to present this video.

It Happened to Me
AUDIENCE: Elementary school age children. Parents. Young males ages 6-9.
AVAILABLE FOR PURCHASE.

The Boy Scouts of America produced the video, It Happened to Me, as part of the BSA’s Youth
Protection training to educate Cub Scout-age boys about child sexual abuse and the steps they should
take to protect themselves from being sexually abused. Each Cub Scout pack is encouraged to show the
video to its members and their parents or guardian once a year. The video helps youth identify sexual
abuse, eliminates confusion, and teaches youth to speak up about sexual abuse without shame or fear.

How to Protect Your Children from Child Abuse: A Parent’s Guide
AUDIENCE: Parents.
OTHER LANGUAGES: Spanish.

This booklet provides parents and their children with basic information that will increase their awareness
of child abuse as well as activities for parents and children to do together. The booklet is divided into two
sections. The first section provides parents with information about child abuse and tips to help parents
talk with their Boy Scout-age sons about child abuse. The second section is designed for parents to share
with their son. All Boy Scouts of America handbooks include this booklet as a special insert.

66

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Boy Scouts of America (continued)

Time to Tell, A
AUDIENCE: Middle school age youth/adolescents. Parents. Middle school aged males.
AVAILABLE FOR PURCHASE.

This video is part of the Boy Scouts of America’s (BSA’s) Youth Protection training program. Each Boy
Scout troop is encouraged to show the video to its members once a year. The video presents common
situations in which sexual abuse might occur. It emphasizes the BSA’s “three Rs” of Youth Protection
that instruct children to RECOGNIZE that child molesters can be anyone and to be aware of situations
in which the youth can be at increased risk of being abused, RESIST advances made by child molesters,
and REPORT to parents or another trusted adult any molestation or attempted molestation.

Youth Protection Guidelines: Training for Volunteer Leaders and Parents
AUDIENCE: Parents. Volunteers. Camp staff members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This video training program is a key component of child abuse education for Boy Scout volunteers, camp
staff members, and parents. An accompanying facilitator’s guide provides step-by-step instructions to
help presenters prepare for youth protection training for leaders and parents. This program addresses
many questions that Boy Scout volunteers and parents ask regarding child sexual abuse.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

67

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Boys Town Press
14100 Crawford Street
Boys Town, NE 68010

PHONE: 402-498-1320
TOLL FREE: 800-282-6657
FAX: 402-498-1310
E-MAIL: btpress@boystown.org
WEBSITE: www.boystownpress.org

Unmasking Sexual Con Games
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

Unmasking Sexual Con Games is a teen relationship curriculum that teaches adolescents to identify and
recognize signs of emotional grooming, nine grooming tactics used by abusers (such as flattery,
intimidation), and distorted thinking and language cons. Lesson plans focus on healthy physical,
emotional, and sexual boundaries; good friendship and dating skills; and the 12 steps of physical
closeness (i.e., “how far to go” at each stage of a relationship). Other topics addressed in the curriculum
include sexual harassment and abuse, dating violence, and the role of media, alcohol and drugs in
emotional grooming.

68

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Brookes Publishing Company /
Paul H. Brookes Publishing Company
P.O. Box 10624
Baltimore, MD 21285

PHONE: 410-337-9580
TOLL FREE: 800-638-3775
FAX: 410-337-8539
E-MAIL: custserv@brookespublishing.com
WEBSITE: www.brookespublishing.com

Sexuality: Your Sons and Daughters with Intellectual Disabilities
AUDIENCE: Parents of children with developmental and cognitive disabilities.
AVAILABLE FOR PURCHASE.

This book assists parents of children with developmental and cognitive disabilities in helping their
children develop a healthy sexuality. This book will teach parents how to interact with their child–no
matter their age or ability–in a way that increases self-esteem, encourages appropriate behavior,
empowers them to recognize and respond to abuse, and enables them to develop life long relationships.

Abuse and Neglect: The Educator’s Guide to the Identification and Prevention
of Child Maltreatment

AUDIENCE: Educators.
AVAILABLE FOR PURCHASE.

This book provides information for educators on their specific role and responsibilities in the
identification, prevention, and intervention of child maltreatment. The author guides educators
through four major categories of maltreatment–physical abuse, sexual abuse, emotion abuse, and
neglect. The book also provides educators with practical guidelines for identifying, reporting, and
following up with potential child abuse; strategies for working effectively with students and their
families; a checklist to assist in identifying abuse in different age groups; and useful lists of books,
journals, videos, audiotapes, and organizations.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

69

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Bureau for At-Risk Youth, The
135 Dupont Street
P.O. Box 9120
Plainview, NY 11803

PHONE: 516-349-5520
TOLL FREE: 800-999-6884
FAX: 800-262-1886
E-MAIL: info@guidancechannel.com
WEBSITE: www.at-risk.com or www.guidancechannel.com

Rose for Livvy, A
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

In this 29-minute video, Livvy is the new girl in town, bored, and cut off from friends and family. Her
technology teacher uses a local incident of a missing girl to inform his students about the risks of
Internet chat rooms. Livvy ignores the advice. She begins to exchange messages with a stranger she
meets in a chat room and this leads to a dangerous encounter. This engaging and positive story teaches
students the essential safety rules to protect themselves on the Internet. Video comes with leader’s guide.

For Teens Only: Sexual Assault and Violence Pamphlets
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This pamphlet information center includes 50 each of six titles and a display rack with header sign.
Pamphlet titles include: Safe Dating–Creating a Healthy Relationship; Sexual Violence; Preventing Sexual
Assault; Sexual Violence–Facts for Girls; Sexual Violence–Facts for Guys; and Date Rape. Individual titles
are also available in packs of 25.

Child Abuse: How to See It, How to Stop It
AUDIENCE: Parents. Adult community members. Professionals.
AVAILABLE FOR PURCHASE.

This 25-minute video examines child abuse, including sexual abuse. Educators, parents, counselors, and
health and justice professionals will learn how to identify child abuse and stop it before other children
can be hurt. The video may be used during educational and professional development programs. The
video includes a leader’s guide.

Kelly Bear Teaches About Secret Touching
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

This 20-minute video features a life-sized bear named Kelly, who serves as teacher and hero to five
ethnically diverse children. Children learn about “good touch,” “bad touch,” and “secret touch” in a
sensitive, reassuring way. Observing children in the video being assertive, viewers learn how to protect
themselves from abuse. The video features interactive songs and includes a leader’s guide.

70

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Bureau for At-Risk Youth (continued)

Protecting Children From Sexual Abuse
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

This 16-page parent booklet includes facts about child sexual abuse and prevention tips. The booklet
provides parents with information on what to teach children about touching, secrets, and telling in
order to reduce children’s vulnerability. Booklets can be imprinted with purchasing organization’s
contact information.

Calgary Communities Against Sexual Assault / CCASA
#305 707 10th Avenue SW
Calgary, AB CANADA

PHONE: 403-237-6905
TTY: 403-508-7888
FAX: 403-264-8355
E-MAIL: akoszegi@calgarycasa.com
WEBSITE: www.calgarycasa.com

Who Do You Tell?
AUDIENCE: Elementary school age children. Middle school age youth/adolescents. Parents.
AVAILABLE FOR PURCHASE.

The Who Do You Tell? program uses picture cards, videos, role plays and discussion to teach children to
identify sexually abusive behavior; to say “no” to behaviors that make them feel uncomfortable or are
abusive; that sexual abuse is never a child’s fault; and to tell an adult if someone is making them feel
uncomfortable or is abusing them. Children also learn about physical abuse and domestic violence in
this program. The language and resources used differ in a developmentally-appropriate manner. This
program also offers parents an opportunity to learn about child sexual abuse and strategies for teaching
their children about child sexual abuse.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

71

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

California Coalition Against Sexual Assault / CALCASA
1215 K Street, Suite 1100
Sacramento, CA 95814

PHONE: 916-446-2520
TOLL FREE: 888-9CALCASA
TTY: 916-446-8802
FAX: 916-446-8166
E-MAIL: info@calcasa.org
WEBSITE: www.calcasa.org

Catalysts for Change: Sexual Assault Prevention in Schools
AUDIENCE: Prevention educators.

Catalysts for Change is a project that has collected the expertise of California anti-sexual violence
programs relative to bringing sexual assault prevention programs to schools in one comprehensive
manual. The nearly 800-page manual contains a facilitator’s guide with sections on classroom dynamics,
classroom management tips, expanding to a multi-day format, and more. The manual contains high
school curriculum modules on rape prevention, sexual harassment, and dating violence prevention.
Modules include icebreakers, multiple activities, and wrap-up exercises for facilitator use. There are also
modules for middle school, elementary and pre-kindergarten students. An appendix provides a history
of violence against women, legal information, statistics, and resource information.

This manual is only available for distribution in California.

Self Defense Train the Trainer
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens.
AVAILABLE FOR PURCHASE.

Since 1998, CALCASA has partnered with the Los Angeles Commission on Assaults Against Women
(LACAAW) as training consultants for the Self Defense Train-the-Trainer Program. This training is not
a certification program, but offers participants a certificate of completion and skills for teaching a
specified series of self-defense workshops. The self-defense model is a feminist, rape crisis-based
empowerment model, which incorporates awareness and assertiveness training with physical fighting
techniques. The training emphasizes the expansion of options and choices in self-defense, encouraging
students to honor their own intuition in knowing what solutions are right for them. All participants
receive a book and video detailing the curriculum.

72

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

California Coalition Against Sexual Assault (continued)

Sharing Our Strengths: A Compilation of Sexual Assault Prevention Curricula
and Resources

AUDIENCE: Prevention educators.

Sharing Our Strengths: Sexual Assault Prevention Education Resource Sharing Packet (SOS) is a publication
of CALCASA’s Rape Prevention Resource Center in collaboration with California’s rape crisis centers.
The packet is a compilation of rape prevention education materials from various California rape crisis
centers and is designed as a tool for building prevention curricula, updating existing curricula, utilizing
new marketing tools, and providing prevention handouts.

This information packet is for distribution in California only.

Camp Safety Project / CSP
6 Crafts Avenue
Northampton, MA 01060

PHONE: 312-666-2768 or 413-586-6866
E-MAIL: jane@campsafetyproject.org
WEBSITE: www.campsafetyproject.org/csp2004

Camp Safety Project
AUDIENCE: Parents. Legislators. Camp staff and administration.

The web-based Camp Safety Project (CSP) educates parents on choosing a summer camp, signs and
symptoms of child sexual abuse, and advocating for their child’s safety. The CSP provides camps with
sample policies and suggestions to better safeguard their camp from sexual predators and keep campers
as safe as possible. The CSP also works with legislators to pass bills that will help make camps safer.

The Camp Safety Project (CSP) began in 1999 to address sexual abuse and assault in Massachusetts
summer camps. Since then, the CSP has become a resource for parents, camps and legislators
throughout the country.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

73

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Canadian Red Cross RespectED Violence and Abuse Services /
CRC RespectED
100-1305-11 Avenue S.W.
Calgary, AB CANADA

PHONE: 250-995-3502
FAX: 250-382-3420
E-MAIL: ssmith@redcross.ca
WEBSITE: www.redcross.ca

RespectED: Violence and Abuse Prevention Services
AUDIENCE: Prevention educators. Aboriginal audiences and new Canadians.
OTHER LANGUAGES: French.
AVAILABLE FOR PURCHASE.

RespectED: Violence and Abuse Prevention programs of the Canadian Red Cross promote safe, supportive
relationships and healthy communities. RespectED offers dedicated programs in the following areas:
• Personal safety awareness and child sexual abuse prevention
• General introduction to child abuse prevention
• General introduction to relationship violence prevention
• Introduction to prevention of bullying and harassment
• Prevention of abuse and harassment in sport and recreation
• Risk management assessment and policy development
• Prevention of abuse and violence in Aboriginal communities
• Professional accredited training in all the above areas in online and face-to-face sessions

74

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Center for Sex Offender Management / CSOM
c/o Center for Effective Public Policy
8403 Colesville Road, Suite 720
Silver Spring, MD 20910

PHONE: 301-589-9383
FAX: 301-589-3505
E-MAIL: AskCSOM@CSOM.org
WEBSITE: www.csom.org

An Overview of Sex Offender Treatment for a Non-Clinical Audience
AUDIENCE: Adult community members.

This curriculum provides information and materials designed to equip knowledgeable trainers to plan
and deliver a training on sex offender treatment for a non-clinical audience (e.g., community groups).
An Overview of Sex Offender Treatment includes:
• An introduction section and user’s guide with background information and guidance for trainers
• An outline that lists the major topics covered and the recommended time allocated to each
• Presentation content and teaching notes with suggestions for using the slides and learning activities
• Slides
• Participant materials (including learning activities and substantive resource materials)
• An evaluation form

This curriculum may be downloaded at no charge: www.csom.org/train/index.html.

Those with no access to the Internet or a slow Internet connection may request a copy of this training
from CSOM on CD-ROM.

Supervision of Sex Offenders in the Community
AUDIENCE: Adult community members.

This curriculum provides information and materials designed to equip knowledgeable trainers to plan
and deliver a training on the supervision of sex offenders in the community. Supervision of Sex Offenders
in the Community includes:
• An introduction section and user’s guide with background information and guidance for trainers
• An outline that lists the major topics covered and the recommended time allocated to each
• Presentation content and teaching notes with suggestions for using the slides and learning activities
• Slides
• Participant materials (including learning activities and substantive resource materials)
• An evaluation form

This curriculum may be downloaded at no charge: www.csom.org/train/index.html.

Those with no access to the Internet or a slow Internet connection may request a copy of this training
from CSOM on CD-ROM.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

75

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Center for Sex Offender Management (continued)

Educating the Community About Sexual Assault and the Management of
Sex Offenders in the Community

AUDIENCE: Adult community members.

This curriculum provides information and materials designed to equip knowledgeable trainers to plan
and deliver a training on educating the community about sexual assault and the management of sex
offenders in the community. Educating the Community About Sexual Assault and the Management of Sex
Offenders in the Community includes:
• An introduction section and user’s guide with background information and guidance for trainers
• An outline that lists the major topics covered and the recommended time allocated to each
• Presentation content and teaching notes with suggestions for using the slides and learning activities
• Slides
• Participant materials (including learning activities and substantive resource materials)
• An evaluation form

This curriculum may be downloaded at no charge: www.csom.org/train/index.html.

Those with no access to the Internet or a slow Internet connection may request a copy of this training
from CSOM on CD-ROM.

Center for the Prevention of Abuse and Violence / Casa
77 E. Thomas Road, Suite 112
Phoenix, AZ 85012

PHONE: 602-254-6400
FAX: 602-254-2466
E-MAIL: cswenson@casacares.org
WEBSITE: www.casacares.org

POWER
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Parents.

POWER (Positive Outcomes Within Every Relationship), is a curriculum developed for adolescents in
dating relationships. POWER provides knowledge and skill-building experiences designed to assist
junior high and high school students create healthy relationships and reduce dating violence. Students
learn how to recognize indicators of abuse in relationships, develop assertive communication skills,
resist gender stereotyping and negative peer pressure, understand and resist sexual harassment, and
identify risk factors that contribute to acquaintance rape, sexual assault, and relationship violence.
POWER consists of four one-hour sessions.

76

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Channing Bete Company
One Community Place
South Deerfield, MA 01373

PHONE: 413-665-7611
TOLL FREE: 800-628-7733
FAX: 800-499-6464
E-MAIL: custsvcs@channing-bete.com
WEBSITE: www.channing-bete.com

What Every Kid Should Know About Sexual Abuse
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

This 16-page coloring and activities book contains puzzles and pictures to help give children an age-
appropriate account of what sexual abuse is, and what they can do to protect themselves. The book
advises children to seek help from a trusted adult if they are being abused.

Let’s Learn About Using the Internet Safely
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
AVAILABLE FOR PURCHASE.

This 8-page booklet explains the dangers of disclosing private information on the Internet. Let’s Learn
About Using the Internet Safely gives kids tips on how to use the “net” courteously and advises them to
alert a parent or teacher to any web sites or e-mail that make them feel uncomfortable.

About Preventing Child Abuse
AUDIENCE: Parents. Community members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 16-page booklet identifies the four types of child abuse, what can be done to help prevent them,
warning signs, and the tragic toll abuse takes on a child’s life. It offers an insightful portrayal of abusive
parents, emphasizes responsibility to report suspected cases, and gives information on where help can
be found.

Putting a Stop to Child Abuse
AUDIENCE: Parents. Community members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 16-page booklet identifies the four types of child abuse, what can be done to help prevent them,
warning signs, and the tragic toll abuse takes on a child’s life. It offers an insightful portrayal of abusive
parents, emphasizes responsibility to report suspected cases, and gives information on where help can
be found.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

77

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Channing Bete Company (continued)

We Wonder–Keeping My Body Safe!
AUDIENCE: Preschool age children. Elementary school age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

In this 12-page children’s book, connect-the-dots, a story about ticklish toes, and a counting exercise
are a few of the fun activities that help prepare young children to protect themselves from inappropriate
touches. Age-appropriate text and pictures help young ones identify their feelings and say no to an
unsafe touch. The book comes with a leader’s guide.

Facts About Child Sexual Abuse and Its Prevention
AUDIENCE: Parents. Community members.
AVAILABLE FOR PURCHASE.

Facts About Child Sexual Abuse and Its Prevention is an 8-page resource for promoting prevention and
intervention of child sexual abuse. The booklet describes what child sexual abuse is, the varied and
complex reasons people sexually abuse children, how abusers control their victims, and the effects of sexual
abuse. The booklet also provides prevention strategies and tells what to do if sexual abuse is suspected.

You’re In Charge
AUDIENCE: Elementary school age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This coloring and activities book uses pictures and puzzles to teach elementary school age children that
their bodies are special, what to do to protect themselves from unwelcome contact, and to tell an adult
if they’ve been victimized.

Internet Safety and Your Child–A Guide for Parents
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

This 16-page guide for parents explains what the Internet is, how it can be used to support schoolwork
and leisure-time interests, and why parental supervision is crucial to a child’s safe use of the Internet.
This resource suggests using time limits, personal security strategies, and “parent control” options
offered by service providers.

Let’s Stop Child Abuse–Young Lives Are At Risk
AUDIENCE: Parents. Community members.
AVAILABLE FOR PURCHASE.

This 8-page pamphlet increases reader awareness of the extent and impact of child abuse and
emphasizes that everyone in the community has a responsibility to help end it.

78

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Channing Bete Company (continued)

If You Suspect Child Abuse–Reporting is Your Right and Responsibility
AUDIENCE: Parents. Community members.
AVAILABLE FOR PURCHASE.

This 16-page booklet helps everyone recognize the signs of different types of abuse, guides them in
making a report, and explains what happens after the report. The booklet also discusses mandated
reporters and abuse prevention.

Child Abuse–It’s Everybody’s Problem
AUDIENCE: Parents. Community members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 8-page brochure features concise text and photographic illustrations to help readers understand
the harm that child abuse causes and the different forms it can take. The brochure helps readers
recognize signs of abuse, gives advice on how to help prevent abuse, and includes national hotline
numbers for reporting abuse.

Sexual Abuse–A Threat To Our Children
AUDIENCE: Parents. Community members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 16-page booklet is designed to help parents and the community protect children from sexual
abuse. The booklet discusses the causes and serious effect of sexual abuse, what to do if an incident
occurs, and urges parents to teach children how to protect themselves.

Know What? Your Body Is Yours!
AUDIENCE: Elementary school age children. Educators.
AVAILABLE FOR PURCHASE.

In this 12-page workbook, children learn the simple yet powerful message that their bodies are “private
property.” Interactive exercises and reader-friendly text help children identify inappropriate touches and
behavior, provide a simple definition of “private parts,” and teach them how to respond to unsafe touches.
Children are encouraged to tell a trusted adult about any experiences that have made them feel unsafe or
uncomfortable. This workbook is supported by a leader’s guide and a leader’s web site including:
• An online edition of the Leader’s Guide
• Links to other informative, reliable sites on the Web
• A bulletin board where teachers can share tips and techniques

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

79

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Channing Bete Company (continued)

My Body Belongs to Me
AUDIENCE: Preschool age children. Elementary school age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

In this 20-page read along book, Mother Teddy Bear teaches her children about boundaries. Young children
learn that their bodies are their own, how they can protect themselves against an unwelcome touch, and
the importance of telling an adult if they have been touched in a way that makes them feel unsafe. The
book demonstrates a variety of situations in which children might experience wanted and unwanted touch.

About Child Sexual Abuse
AUDIENCE: Parents. Community members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 16-page booklet is designed to help parents and others in the community protect children from
sexual abuse. About Child Sexual Abuse discusses the causes and serious effects of abuse, what to do if
an incident occurs, and urges parents to teach children how to protect themselves.

About Incest
AUDIENCE: Parents. Community members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 16-page booklet explains factors that can lead to incest and describes incest’s effect on children.
About Incest also tells how to recognize and report cases of incest.

Hidden Hurt–Child Sexual Abuse, The
AUDIENCE: Parents. Community members. Adults with low literacy levels.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 8-page guide provides the facts every parent or adult needs to know to help keep children safe from
sexual victimization This booklet also provides supportive advice on what to do if abuse is suspected.

About Sexual Victimization of Children
AUDIENCE: Parents. Community.
AVAILABLE FOR PURCHASE.

This 16-page booklet explains the forms that child sexual exploitation and abuse may take and common
characteristics of child molesters. The booklet also describes physical and behavioral signs of
exploitation and provides information on what actions to take if sexual victimization is discovered.

80

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Channing Bete Company (continued)

Reporting Child Abuse–It’s Everyone's Responsibility
AUDIENCE: Parents. Community members.
AVAILABLE FOR PURCHASE.

This 16-page booklet helps everyone recognize the signs of different types of abuse, guides them in
making a report, and explains what happens after the report. The booklet also discusses mandated
reporters and abuse prevention.

Child Lures Prevention
5166 Shelburne Road
Shelburne, VT 05482

PHONE: 802-985-8458
FAX: 802-985-8418
E-MAIL: info@childlures.org
WEBSITE: www.childlures.org

Child Lures Prevention and Awareness Training Seminar
AUDIENCE: Parents. Child caregivers.
AVAILABLE FOR PURCHASE.

Conducted by Child Lures Prevention creator, Kenneth Wooden, this seminar:
• Provides an overview of dated “Stranger Danger” misinformation
• Reveals Wooden’s research findings on the lures used by sexual predators
• Explores the interrelationships between issues affecting students including sexual abuse, drug/alcohol

use, school failure/dropout, depression, suicide, teen pregnancy, sexually transmitted diseases,
bullying, and violent crime

• Provides proven Child Lures Prevention strategies
• Examines legal liability of public institutions arising from child sexual abuse
• Unites parents, educators and community leaders in their safeguarding efforts

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

81

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Child Lures Prevention (continued)

Child Lures School Program
AUDIENCE: Elementary school age children. Middle school age youth/adolescents. Parents.
Faith communities. Parochial school students and parishes.
OTHER LANGUAGES: The Child Lures Parent Guide is available in Spanish.
AVAILABLE FOR PURCHASE.

The Child Lures School Program is a comprehensive, research-based program that teaches age appropriate
skills to avoid sexual exploitation, abduction (short term and long term,) Internet crime, drugs and
school violence. The School Program kit includes a presenter’s training video, student video, and a
presenter’s instruction guide. The presenter’s guide is comprised of easy-to-follow lesson plans, role-
playing scenarios, evaluation components and take home materials. The Child Lures School Program:
• Reassures children that most adults are kind, safe and committed to their well-being
• Teaches age-appropriate skills to reduce children’s vulnerability to sexual predators
• Helps students to master personal safety skills through classroom role-playing
• Addresses intolerance, bullying, sexual harassment, weapons and bomb threats
• Improves self-reliance and raises self-esteem

The accompanying Child Lures Parent Guide provides parents with tools to reinforce the personal safety
information learned in the school program.

82

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

BOOK BOOKLET OR
BROCHURE

CARD(S) CASSETTE

CURRICULUM
OR PROGRAM

COLORING OR
ACTIVITY BOOK

THEATER
OR DRAMA

SELF DEFENSE
TRAINING

SCREENING

REFERRAL
SERVICE

PEER EDUCATIONORGANIZATION

CONSULTING

TOOLKIT

SEMINAR OR
WORKSHOP

DOLLS OR
PUPPETS

DVD GAME MEDIA CAMPAIGN

MUSIC

WORKBOOKWEBSITE

HELPLINE OR
HOTLINE

VIDEO

I C O N K E Y

Child Molestation Research and Prevention Institute / CMRPI
1100 Piedmont Avenue, Suite 2
Atlanta, GA 30309

PHONE: 404-872-5152
E-MAIL: contact@childmolestationprevention.org
WEBSITE: www.childmolestationprevention.org

Stop Child Molestation Book: What Ordinary People Can Do In Their Everyday Lives
To Save Three Million Children, The

AUDIENCE: Parents. Professionals.
AVAILABLE FOR PURCHASE.

This book by Gene G. Abel, M.D. and Nora Harlow offers an evidence-based plan to prevent nearly
all child sexual abuse. Readers will learn how to act responsibly on personal suspicions and when to go
to a professional for help. Through easy-to-read family stories, the authors illustrate the major causes of
child molestation, the remedies, and the best courses of action to heal the child and stop the epidemic.

Sex-Specific Evaluation & Treatment Locator
AUDIENCE: Parents. Professionals. Adult community members.

The Sex-Specific Evaluation & Treatment Locator is a web-based resource for family members and
professionals to help locate specialists across the country who are trained to evaluate children, teenagers,
and adults for a possible sexual interest in children. When a sexual interest in children is found, sex-
specific therapists can provide very effective treatment.

This resource is provided as a public service at www.childmolestationprevention.org.

Preventing Child Sexual Abuse Training and Educational Materials
AUDIENCE: Parents. Professionals.
AVAILABLE FOR PURCHASE.

This training provides parents, family members, and professionals with detailed information on the
early warning signs that a serious sexual behavior problem may be developing in a child or teenager and
what steps family members and other concerned adults must take to protect both the aggressor child
and any potential child victims. The training also includes information on what causes an older child,
family member, or otherwise trusted individual to sexually abuse a child as well as the new uses of
science and medicine to reduce child sexual abuse. This information can be delivered as a presentation,
training, or workshop, and includes different components for different audiences. The educational
materials may also be purchased separately.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

83

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Child Protection in Sport Unit / The CPSU
3 Gilmour Close, Beaumont Leys
Leicester, UK

PHONE: 00 44 116 234 7278
E-MAIL: cpsu@nspcc.org.uk
WEBSITE: www.thecpsu.org.uk

Child Protection in Sport Unit
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Parents. Coaches. Sports professionals.
Child protection agencies. Legislators. Media.
OTHER LANGUAGES: Welsh.

The Child Protect in Sport Unit (CPSU) has been established to work with sports organizations in the
United Kingdom to establish practices and procedures that safeguard children and young people
involved in sports from sexual predators and abuse. The CPSU provides advice, information, training,
and consulting to sports bodies, parents, young people, and child protection agencies.

Child Sexual Abuse Prevention Consulting for Faith Communities
43 N. 11th Street
Allentown, PA 18101

PHONE: 610-434-0266
E-MAIL: mercy@enter.net
WEBSITE: None

Child Sexual Abuse Prevention Consulting for Faith Communities
AUDIENCE: Faith community leaders and educators. Multicultural faith communities.
AVAILABLE FOR PURCHASE.

Consultant Lisa Pawlowski, LSW helps faith communities develop child sexual abuse prevention
guidelines. Ms. Pawlowski will:
• Work with religious leaders to promote understanding of child sexual abuse
• Review current abuse prevention guidelines/policies and ministries to uncover vulnerable areas
• Assist in creating internal guidelines and procedures to help prevent child sexual abuse if none exist
• Review curriculum choices
• Share sample child sexual abuse prevention guidelines
• Provide in-service training for clergy, leaders and teachers
• Conduct annual reviews of implemented policies and procedures and make additional

recommendations if necessary

84

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Child Welfare League of America / CWLA
440 First Street NW, Third Floor
Washington, DC 20001-2085

PHONE: 202-638-2952
FAX: 202-638-4004
WEBSITE: www.cwla.org

Child Welfare League of America
AUDIENCE: Professionals working with children.

Founded in 1920, the Child Welfare League of America (CWLA) is the nation’s oldest and largest
membership-based child welfare organization. The CWLA’s primary objective is “Making Children a
National Priority.” As the nationally recognized standard-setter for child welfare services, the CWLA
provides direct support to agencies that serve children and families, improving the quality of the services
provided to children. Through its programs, publications, research, conferences, professional development,
and consultation, CWLA speaks to the needs of American children, young people, and families.

Childhelp USA
15757 N. 78th Street
Scottsdale, AZ 85260

PHONE: 480-922-8212
TOLL FREE: 800-4-A-CHILD
FAX: 480-922-7061
E-MAIL: cmayer@childhelpusa.org
WEBSITE: www.childhelpusa.org

National Child Abuse Hotline: 1-800-4-A-CHILD
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Parents. Other family members. Adult survivors of sexual
abuse. Professionals. Community members.
OTHER LANGUAGES: Hotline uses AT&T Language Line–140 languages available with
interpreters.

Trained counselors at this 24-hour/7-days a week child abuse hotline provide crisis intervention,
information, and referrals for anyone concerned about child abuse issues. All hotline counselors are paid
degreed professionals with backgrounds in psychology, social work and counseling. Counselors serve as
consultants to school nurses and teachers, medical professionals, mental health counselors and
psychologists.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

85

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Children s Partnership
2000 P Street NW, Suite 330
Washington, DC 20036

PHONE: 202-429-0033
FAX: 202-429-0974
E-MAIL: frontdoordc@childrenspartnership.org
WEBSITE: www.childrenspartnership.org

Parent’s Guide to the Information Super Highway, The
AUDIENCE: Parents.
OTHER LANGUAGES: Spanish, Italian & German.

The Parent’s Guide to the Information Superhighway is an online resource that provides a basic overview
of what parents needs to know to guide and keep their children safe in cyberspace. This guide organizes
information for parents based on the age of their child as well as various uses of the Internet such as web
surfing, E-mail, and chat rooms, etc. The guide outlines the benefits of various Internet uses, Internet
dangers, advice for parents, and information on Internet safety software tools.The guide also provides a
model Internet use contract for children to help parents set appropriate limits and boundaries.

This guide is only available online at www.childrenspartnership.org.

Childswork/Childsplay
135 Dupont Street
P.O. Box 9120
Plainview, NY 11803

PHONE: 516-349-5520
TOLL FREE: 800-962-1141
FAX: 800-262-1886
E-MAIL: info@childswork.com
WEBSITE: www.childswork.com or www.guidancechannel.com

My Body Is Mine, My Feelings Are Mine
AUDIENCE: Preschool age children. Elementary school age children. Parents. Educators.
Prevention educators.
AVAILABLE FOR PURCHASE.

The first half of this illustrated personal safety book for children is intended to be read aloud to young
children. The book explains how to identify inappropriate touching and what to do. The second half
teaches adults how to educate children about body safety.

86

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Church Publishing Incorporated
445 Fifth Avenue
New York, NY 10016

PHONE: 800-242-1918
TOLL FREE: 800-242-1918
FAX: 212-779-3392
E-MAIL: churchpublishing@cpg.org
WEBSITE: www.churchpublishing.org

Safeguarding God’s Children
AUDIENCE: Parents. Faith Communities.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

Safeguarding God’s Children is a child sexual abuse prevention curriculum for adults and leaders in a
faith community. Set in an Episcopal Church context, this program consists of two videos/DVDs,
participant handbooks, and a trainer’s manual. The 29 minute video/DVD, For Parents and
Congregations, provides a basic understanding of the dynamics of child sexual abuse, how to recognize
signs that a child or youth may have been abused, and what to do if you have concerns about a person’s
behavior towards a child or youth or suspect that a child or youth has been sexually molested. The 22
minute video/DVD, For Ministries, shows steps church leaders can take to help prevent child sexual
abuse in church and organizational settings.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

87

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Coalition for Children
P.O. Box 6304
Denver, CO 80206

PHONE: 303-320-6321
TOLL FREE: 800-320-1717
FAX: 303-320-6328
E-MAIL: kraizer@safechild.org
WEBSITE: www.safechild.org

RECOVERY: Prevention for Previously Victimized Children
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens.
AVAILABLE FOR PURCHASE.

The RECOVERY Program is a group program conducted in school, therapeutic settings and
community organizations for children ages 6-18 and adults who have been previously victimized. Over
a period of 10-20 sessions, the RECOVERY Program is designed to build or rebuild essential life skills
which are needed to recover fully from victimization and to minimize the probability that it will recur.
During the program, participants in the group learn, with and from the other participants, that abuse
shouldn’t have happened to them; they can actively work to prevent it in the future; and what effects
the abuse has on their lives is shaped by choices they make every day. The program teaches participants
effective and positive skills which can help reduce the risk of further abuse, including: prevention
strategies; effective communication; appropriate assertiveness; stress management; problem-solving;
and decision-making.

Safe Child Program
AUDIENCE: Preschool age children. Elementary school age children. Parents. Educators.
Professional staff. Parent materials available in French, Spanish, Creole, and English.
OTHER LANGUAGES: Spanish, French, Creole.
AVAILABLE FOR PURCHASE.

The Safe Child Program is a comprehensive curriculum which provides children with skills to help
prevent sexual, emotional, and physical abuse by people known to the child as well as stranger abuse.
The Safe Child Program consists of professional training, a parent’s seminar and the children’s program.
An implementation guide and resource manual provide materials, information and training techniques
to effectively address the questions and concerns of teachers, counselors, and others as they prepare to
implement the program. A teacher/parent video is provided to illustrate for parents the concepts and
children’s training at both the preschool and K-3 level. The children’s program employs videos and role-
playing activities to help children develop skills based on learned concepts and prevention tools.

88

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Coalition for Children(continued)

REACH Program for At Risk Youth
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

REACH is a curriculum for elementary school age children which increases children’s ability to prevent
abuse; develop communication, decision-making, and problem-solving skills; and enhance self-esteem.
The REACH Program is designed for use in the classroom or in small groups in any community or
residential setting over a period of ten to twenty weeks. The curriculum places emphasis on role-playing
and skills practice. Life skills taught include: emotion management, effective communication,
independent thinking, appropriate assertive behavior, problem-solving, assessment and decision-
making, identification and pursuit of goals, taking responsibility for choices, prevention of child abuse,
and development of personal resources.

Safe Child Book, The
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

Based on the Safe Child School Program, The Safe Child Book gives parents effective and non-
threatening techniques for teaching children how to protect themselves without making them afraid.
Topics include prevention of sexual abuse, prevention of abduction, safety for children in self-care,
Internet safety, school safety, and choosing child care.

Portions of this book are available online at www.safechild.org/book.htm.

CHALLENGE Program for At Risk Youth
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

CHALLENGE is a middle/high school curriculum designed to increase students’ abilities to prevent
abuse, to develop strong communication, decision-making, and problem solving skills, and to enhance
self-concept and self-esteem. The Program is designed for use in the classroom or in small groups in any
community or residential setting over a period of ten to twenty weeks. The curriculum places emphasis
on role-playing and skills practice. Life skills taught include: emotion management, effective
communication, independent thinking, appropriate assertive behavior, problem-solving, assessment
and decision-making, identification and pursuit of goals, taking responsibility for choices, prevention
of child abuse, prevention of acquaintance rape, and development of personal resources.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

89

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Committee for Children
568 1st Avenue South, Suite 600
Seattle, WA 98104

PHONE: 206-343-1223 ext. 200
TOLL FREE: 800-634-4449 ext. 200
FAX: 206-343-1445
E-MAIL: info@cfchildren.org
WEBSITE: www.cfchildren.org

Yes You Can Say No
AUDIENCE: Elementary school age children.
OTHER LANGUAGES: French.
AVAILABLE FOR PURCHASE.

This 19-minute video is a companion to Talking About Touching®: A Personal Safety Curriculum. It
teaches assertiveness and reporting skills to help stop on-going child sexual abuse. It is appropriate for
Grades 2-6 and comes with a teacher’s guide.

Talking About Touching®: A Personal Safety Curriculum
AUDIENCE: Preschool age children. Elementary school age children. Parents. Educators.
Prevention educators.
OTHER LANGUAGES: The What Do I Say Now? family video and family take-home letters are
available in Spanish.
AVAILABLE FOR PURCHASE.

Talking About Touching®: A Personal Safety Curriculum teaches children basic skills to help keep
themselves safe from dangerous or abusive situations. Based on current research, it takes a “rules”
approach to teaching young children personal safety. There are two unique curriculum kits available.
One is for preschool and kindergarten and the other covers grades 1-3. Photo cards with fully scripted
lessons on the reverse side serve as the basis for classroom discussion. Activities and role-plays are
included in each lesson for skill practice and transfer of learning. The preschool/kindergarten kit
includes the video, Joey Learns the Touching Rule. Both kits include Sam’s Story, a big book with songs,
and posters illustrating “The Safety Steps.” All levels of the curriculum include the following two units:
“Personal Safety” and “Touching Safety.” “Touching Safety” teaches safe, unsafe, and unwanted
touches; a rule about unsafe touches; and three safety steps for dealing with unsafe situations. The grade
1-3 levels include a unit on assertiveness and support. A family letter is provided for each new rule or
skill taught, with suggestions for practicing the skills at home. The video, What Do I Say Now, is
included in both kits and shows adults how to teach children key touching safety rules. Regional and
on-site training is available for teachers and trainers. Participants learn to present the curriculum to
children and to identify and report suspected cases of abuse.

90

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Committee for Children (continued)

What Do I Say Now?™
AUDIENCE: Parents. Educators. Prevention educators.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 30-minute video helps adults talk to children about personal safety. Through poignant vignettes,
viewers learn how to teach their children key touching safety rules. Practical examples help parents
respond to a child’s disclosure of abuse. When used in conjunction with the Talking About Touching®

personal safety curriculum, this video helps families and school work together to keep children safe. The
video comes with a discussion guide for a parent-education meeting and a parent handout that may be
customized with local resource listings. What Do I Say Now?™ is part of the Talking About Touching®

curriculum, but may be purchased separately.

Sam’s Story
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

The book, Sam’s Story, tells about Sam and how she learns to use the touching safety rule. The story is
also recorded on the audiocassette so that children can listen to the story independently. The cassette also
includes three songs that support the themes in the story: I Like Myself, When I Say No, and Keep on
Telling. Sam’s Story is part of the Talking About Touching® curriculum, but may be purchased separately.

Communities Against Rape Initiative / CARe
Indiana State University, Family and Consumer Sciences
Terre Haute, IN 47809

PHONE: 812-237-3490
E-MAIL: CARe@indstate.edu

CARe Project, The
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Educators.

The CARe Project provides education to the public (with primary focus on ages 12-19) on issues of
rape, sexual assault, sexual molestation, and acquaintance rape. The CARe Project works with teachers
and other school officials across the state of Indiana to bring this curriculum to middle and high school
students. The project also helps teachers bring awareness to their local communities. Workshop
participants receive the CARe In-School Curriculum Module, public service announcements (video
and audio), and two videos—Date Rape Drugs and Sexual Harassment.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

91

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Community Child Abuse Council of Canada /
Community Child Abuse Council
75 MacNab Street South, Suite 203
Hamilton, ON CANADA

PHONE: 905-523-1020
TOLL FREE: 800-470-2111
FAX: 905-523-1877
E-MAIL: info@childabusecouncil.on.ca
WEBSITE: www.childabusecouncil.on.ca

Touching: A Personal Safety Program for Children (Teacher Kit)
AUDIENCE: Educators.
OTHER LANGUAGES: The video is available in French.
AVAILABLE FOR PURCHASE.

Touching–the Teacher Kit is about relationships and problem solving. Designed for educators, coaches,
and others working with children, the kit includes Touching, a 50-minute video; posters with lesson
plan ideas; a teacher’s guide; music; problem solving and role-playing exercises; and a Bill of Body
Rights. The teacher’s guide uses specific references to the video, Touching, to fortify key prevention
concepts. Supplementary activities encourage children to cooperate and communicate by introducing
brain storming and problem solving techniques.

Touching–A Personal Safety Program for Children (Parent Kit)
AUDIENCE: Elementary school age children. Parents.
AVAILABLE FOR PURCHASE.

Touching–the Parent Kit is designed to assist parents in talking with their children at home about how
to reduce their risk of being sexually abused. The kit includes the video Touching and a parent’s resource
guide. Topics included in the guide:
• Teaching Children About Personal Safety
• What is Child Sexual Abuse?
• The Impact of Abuse
• Why Don’t Children Tell?
• Who are the Offenders?
• What are Common Lures Used by Offenders?
• What Should Parents Be Alert To?
• What To Do If a Child Discloses To You
• Bullying
• Learning Activities for Children and Parents

92

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Darkness to Light
247 Meeting Street
Charleston, SC 29401

PHONE: 843-965-5444
TOLL FREE: Helpline: 1-866-FOR-LIGHT
FAX: 843-965-5449
E-MAIL: darkness2light_2000@yahoo.com
WEBSITE: www.darkness2light.org

Darkness to Light’s Public Awareness Campaign
AUDIENCE: All responsible adults.
OTHER LANGUAGES: Some of the print ads are in Spanish.

Darkness to Light’s media/public awareness campaign seeks to shift responsibility for preventing child
sexual abuse from children to adults. Darkness to Light calls for adults to prevent, recognize and act
responsibility by using educational tools such as the booklet, 7 Steps to Protecting Our Children–A Guide
for Responsible Adults, 7 Steps poster, 7 Steps rack cards, Stewards of Children prevention training
curriculum, and public service announcements. The campaign includes a toll-free helpline where adults
can seek help and additional information. Darkness to Light’s public service announcements may be
viewed online: www.darkness2light.org/KnowAbout/commercials.shtml.

7 Steps to Protecting our Children Booklet–A Guide for Responsible Adults
AUDIENCE: Parents. All Responsible Adults.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

7 Steps to Protecting our Children, a booklet outlining 7 simple proactive steps adults can take to better
prevent, recognize, and react responsibly to child sexual abuse, was created because Darkness to Light
believes that adults should take responsibility for preventing child sexual abuse. 7 Steps is a national
publication and lists toll-free numbers and websites where local information is available.

This booklet may be downloaded in English and Spanish at no charge by going to
www.darkness2light.org/7steps/7steps.asp. Booklets are also available for purchase in brochure format
in packages of 25. Download an order form at www.darkness2light.org and click on “Get 7 Steps
Products.” Shipping and handling not included. Spanish booklets are available for purchase on a per
booklet basis—shipping and handling included.

7 Steps to Protecting Our Children Rack Card
AUDIENCE: Parents. All responsible adults.
OTHER LANGUAGES: Spanish.

The 7 Steps rack card is a quick guide to simple, proactive steps adults can take to protect children. The card
provides helpline information and directs readers to Darkness to Light’s website for more information.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

93

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Darkness to Light (continued)

Stewards of Children Prevention Training Curriculum
AUDIENCE: Trafficked and sexually-exploited children. All organizations that work directly with
and who serve children–faith centers, schools, community-based youth programs, and
sports/recreational programs.
AVAILABLE FOR PURCHASE.

Stewards of Children is a training program/curriculum designed to educate and motivate adults to
prevent, recognize, and respond to childhood sexual abuse. The accompanying workbook and
video/DVD use the principles of choice, consciousness, and personal power. These principles are used to
promote an understanding of the nature and impact of childhood sexual abuse and to provide a context
for empowered action. Steward of Children also incorporates the 7 Steps to Protecting our Children,
Darkness to Light’s core educational tool for sexual abuse prevention. This training program is
appropriate not only for systems and organizations who work with children, but also for individuals and
other groups who want to respond to the epidemic nature of child sexual abuse at all levels of society.

In addition to prevention training for individuals, the full program package includes tools for
organizations to facilitate the development of policies and procedures for sexual abuse prevention.

Please check Darkness to Light’s website for availability. Stewards of Children scheduled to be released
in late 2004.

7 Steps to Protecting Our Children Poster
AUDIENCE: Parents. All responsible adults.
AVAILABLE FOR PURCHASE.

The 7 Steps poster is a quick guide to simple proactive steps adults can take to protect children from
sexual abuse. The poster encourages adults to contact Darkness to Light for more information by calling
the helpline number or by logging on to the website.

The 7 Steps poster is available as an electronic media file (.pdf) for printing purposes. There is a one
time usage fee for unlimited printing. Darkness to Light will customize information at no additional
charge. Go to www.darkness2light.org and click on “Get 7 Steps Products” to download an order
form/license agreement.

94

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Disability, Abuse and Personal Rights Project / DAPR
2100 Sawtelle Boulevard #303
Los Angeles, CA 90025

PHONE: 310-473-6768
FAX: 310-996-5585
E-MAIL: nora@disability-abuse.com
WEBSITE: www.disability-abuse.com

CAN Do! Project
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Parents. Professionals. Advocates. Hearing-impaired children.
Visually-impaired children. Physically-disabled children. Developmentally and cognitively-
disabled children.

The CAN Do! Project and the Disability, Abuse, and Personal Rights Project produces guidebooks,
protocols, interviewing guides, and survivor guides for children and adults with disabilities who may
become or have become victims of abuse and other crimes. Resources are available to disabled individuals,
their parents/advocates, and professionals in the law enforcement/victims advocate/protective services fields.

The CAN Do! project is conducting a statewide, nationwide, and international search to identify the
best training technologies on child abuse and children with disabilities. A well trained workforce can
assure that abused children with disabilities will receive the care and treatment they need, and that
prevention efforts can be implemented so that such children will not be abused in the first place.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

95

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Educational Materials Center / EMC Central Michigan University
139 Combined Service Building
Mt. Pleasant, MI 48859

PHONE: 989-774-3943
TOLL FREE: 800-214-8961
FAX: 989-774-3943
E-MAIL: frisc1ja@cmich.edu
WEBSITE: www.emc.cmich.edu

Michigan Model, The
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens.
OTHER LANGUAGES: The K-3 Workbook is available in Spanish.
AVAILABLE FOR PURCHASE.

The Michigan Model (MM) is a comprehensive school health education curriculum for K–12 grades.
Research-based teaching and learning strategies are incorporated into every lesson. Students learn problem
solving and decision making skills through repeated practice throughout the MM curriculum. Teacher
references provide information on the types of sexual abuse, potential abusers, and how children can
protect themselves.

96

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

BOOK BOOKLET OR
BROCHURE

CARD(S) CASSETTE

CURRICULUM
OR PROGRAM

COLORING OR
ACTIVITY BOOK

THEATER
OR DRAMA

SELF DEFENSE
TRAINING

SCREENING

REFERRAL
SERVICE

PEER EDUCATIONORGANIZATION

CONSULTING

TOOLKIT

SEMINAR OR
WORKSHOP

DOLLS OR
PUPPETS

DVD GAME MEDIA CAMPAIGN

MUSIC

WORKBOOKWEBSITE

HELPLINE OR
HOTLINE

VIDEO

I C O N K E Y

End Child Pornography and Trafficking of Children for
Sexual Purposes USA / ECPAT-USA
157 Montague Street
Brooklyn, NY 11201

PHONE: 718-935-9192
FAX: 718-935-9173
E-MAIL: info@ecpatusa.org
WEBSITE: www.ecpatusa.org

ECPAT-USA
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. High school age youth/teens.
Trafficked and sexually-exploited children.

ECPAT-USA is the US affiliate of Thailand-based ECPAT International, fighting to stop child sexual
exploitation. ECPAT-USA works to create programs and policies to prevent sexual exploitation, to
protect children who are currently being exploited, and to raise awareness among prostitute users that
the person they purchase may be a child and that they may be a child abuser.

ECPAT-USA works to stop the involvement of Americans in the child sex trade through research,
education and advocacy on the following issues:
• Child Sex Tourism
• Child Prostitution in the United States
• Child Trafficking
• US Military Involvement with Child Prostitution

ECPAT-USA supports the United Nations Convention on the Rights of the Child (CRC) and its
Optional Protocols as tools for protecting children from sexual exploitation. Learn more about the
CRC on the UNICEF website:www.unicef.org/crc/crc.htm

ECPAT-USA also responds to numerous requests for information from individuals, churches, news
organizations, and many other groups wishing to learn more about the problem of commercial child
sex abuse. The ECPAT-USA office functions as a resource center for researchers and others who wish
to understand and stop the commercial sexual exploitation of children.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

97

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

FaithTrust Institute
2400 North 45th Street, Suite 10
Seattle, WA 98103

PHONE: 206-634-1903
TOLL FREE: 877-860-2255
FAX: 206-634-0115
E-MAIL: info@faithtrustinstitue.org
WEBSITE: www.faithtrustinstitute.org

Bless Our Children: Preventing Sexual Abuse
AUDIENCE: Parents. Faith communities. Educators.
OTHER LANGUAGES: The brochure is available in Spanish and Korean.
AVAILABLE FOR PURCHASE.

This 40-minute video tells the story of one congregation’s efforts to include sexual abuse prevention in
their children’s religious education. It serves as a model for congregations considering implementing a
child sexual abuse prevention education program. The resource includes practical methods to educate
parents and teachers, strategies to address possible resistance, actual classroom examples of the program
implementation, a 24-page study guide and a package of 25 awareness brochures entitled What You
Need to Know if a Child is Being Abused or Neglected.

Sexual Abuse Prevention–A Course of Study for Teenagers
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Parents.
Faith communities.
AVAILABLE FOR PURCHASE.

This sexual abuse prevention curriculum for teenagers is designed to be used in Christian education
settings such as Sunday school, youth group meetings, youth retreats, or a parochial school. Six 1.5-
hour sessions provide information ranging from the facts and myths of sexual assault, media messages
about women, men and relationships, gender roles, effect of media on kids’ perceptions of relationships,
theological issues, and appropriate touch.

Preventing Child Sexual Abuse Ages 9-12
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
Faith community leaders and educators.
AVAILABLE FOR PURCHASE.

This child sexual abuse prevention curriculum is designed for use in a Christian eduction setting such
as Sunday school and vacation Bible school. The curriculum for 9-12 year olds includes 13 sessions
covering a variety of topics including self esteem, no more secrets, God’s gift of feelings, and other age
appropriate information.

98

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

FaithTrust Institute (continued)

Training Workshops and Conferences
AUDIENCE: Parents. Faith community leaders. Educators.
AVAILABLE FOR PURCHASE.

FaithTrust Institute offers customized child sexual abuse prevention training workshops using
educational videos and printed resources produced by FaithTrust Institute. Contact FaithTrust Institute
for more information or to schedule a training.

Hear Their Cries: Religious Responses to Child Abuse
AUDIENCE: Parents. Faith communities.
OTHER LANGUAGES: The brochure entitled “What You Need to Know if a Child is Being Abused
or Neglected” is available in English, Spanish, and Korean.
AVAILABLE FOR PURCHASE.

This 48-minute video focuses on the role of clergy and lay leaders in ending child abuse. It includes
definitions of physical, sexual and emotional abuse, stories of adult survivors, discussion of theological
issues relating to abuse such as forgiveness and confidentiality, and models how to respond to a victim’s
disclosure of abuse. The video includes a 24-page study guide and a package of awareness brochures
entitled, What You Need to Know if a Child is Being Abused or Neglected.

Preventing Child Sexual Abuse Ages 5-8
AUDIENCE: Elementary school age children. Faith communities.
AVAILABLE FOR PURCHASE.

This sexual abuse prevention curriculum is designed for use in a Christian eduction setting such as
Sunday school and vacation Bible school. The curriculum is designed for specific age groups and can
be used in Sunday school or vacation Bible school formats. The curriculum for 5-8 year olds includes
10 sessions covering a variety of topics including good touch bad touch, confusing touch, self-esteem,
no more secrets, God’s gift of feelings, and other age appropriate information.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

99

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Films for the Humanities and Sciences / FFH&S
P.O. Box 2053
Princeton, NJ 08543

PHONE: 609-671-1000
TOLL FREE: 800-257-5126
FAX: 609-671-5777
E-MAIL: custserv@films.com
WEBSITE: www.films.com

Juvenile Sex Offenders: Voices Unheard
AUDIENCE: Professionals. Educators.
AVAILABLE FOR PURCHASE.

This 58-minute video/DVD program goes to a lock-down facility and into the community to develop
a profile of juvenile sex offenders and to study the pioneering work of organizations attempting to
reintegrate offenders into society. Interviews with experts reveal the causes behind the actions of young
sex offenders, including sex abuse in their own young lives. Offenders, some voluntarily and others
under court order, are shown engaging in unique therapy sessions. This intervention, is designed to
prevent them from carrying their activities into their adult lives and helps them understand and correct
their habitual behavior.

Confronting Date Rape: The Girls’ Room
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

This hard-hitting 45-minute video/DVD program realistically deals with the topic of acquaintance rape
by examining the relationship between four high school friends whose lives have been affected by a past
incident. Each morning before school, they meet to discuss their lives, their loves, and their feelings. As
the year progresses, they wrestle with the emotional mood swings resulting from the devastation of
being victimized by “a friend.” Did she lead him on? Was it okay since they had been dating for a while?
She said “no,” but was that enough? The video contains interviews with rape crisis counselors and
psychologists who examine the causes of acquaintance rape and the long- and short-term psychological
consequences. Experts explain that this is a crime of anger, power, and control, not sex. Program
presents strategies for preventing acquaintance rape and also provides some great discussion starters for
life skills classes or counseling sessions.

Stranger Danger
AUDIENCE: Preschool age children. Elementary school age children. Parents. Other caregivers.
AVAILABLE FOR PURCHASE.

Stranger Danger, a 23-minute video/DVD program, shows parents and caregivers how to teach safety
rules to children; how to help children recognize who is or isn’t a stranger, where children can find safety
zones if they are scared or in danger, and how to prepare children to become streetwise to potentially
dangerous situations. The goal is to teach parents how not to scare children, but to prepare them. By
knowing how to react to strangers, children could save their own lives in the event of an incident.

100

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Donna Fortin
PHONE: 715-832-7332

Living Safely for People with Special Needs
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Persons with cognitive abilities of 1st grade and higher.
Physically-disabled children. Developmentally and cognitively-disabled children.
AVAILABLE FOR PURCHASE.

This curriculum is designed to teach the core concepts of Protective Behaviors (prevention education)
to persons with special needs. While it is designed to walk the teacher through the process, it is strongly
recommended that the teacher participates in a one-day basic training in Protective Behaviors.

The curriculum consists of a facilitator’s manual and participant workbook. Individual sessions have
been developed for the participant with the least capabilities, such as reading and writing. The contents
of this curriculum include:
• Differentiating between physical and emotional feelings
• Safe place imagery
• Identifying early warning signs
• Developing a personal network
• The persistence teaching technique
• “Feelings are feelings–behavior is a choice”
• Preventing sexual abuse
• Since Protective Behaviors is a “process,” not a prescribed program, the manual serves as a guide,

offering suggestions to facilitators.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

101

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Sustainable Development /
Stop the Silence: Stop Child Sexual Abuse, Inc.
11904 Webb Ct.
Bowie, MD 20720

PHONE: 301-464-4791 and 202-775-9680 (day)
FAX: 301-464-4791 and 202-775-9694
E-MAIL: ppine@futuresgroup.com or ppine@stopcsa.org
WEBSITE: www.stopcsa.org, www.futuresgroup.com, www.futuresinstitute.com
AUDIENCE: Parents. Community members. Victims and survivors of child sexual abuse and

the systems that address their needs
OTHER LANGUAGES: Multi-lingual staff

Stop the Silence: Stop Child Sexual Abuse was organized to address both the inadequate attention paid
and resources devoted to the problem of child sexual abuse. The Mission of Stop the Silence is two-
fold: 1) to increase awareness about and conduct programming to address the prevention and treatment
of CSA, and 2) to address the relationships between this issue and the broader issues of overall family
and community violence, and, further, violence within and between communities.

The Mission underlines the importance of a shift in focus on positive development within our overall
social complexes (e.g., the relationships between men and women, adults and children, cultural groups)
to support peaceful - and to hinder violence-prone - relationships. Our goal is to stop CSA and related
forms of violence by changing the societal relationships within and between groups.

To address our mission and goal, Stop the Silence conducts multifaceted, comprehensive programming
toward the prevention and treatment of CSA. We have seven areas in which we focus: 1) individual
and group counseling (in collaboration with other organizations); 2) training of service providers; 3)
community outreach and education; 4) advocacy; 5) policy development and application; 6) research
and evaluation, and 7) other prevention measures (including addressing the issue of how to deal with
perpetrators, i.e., there are different types, for example). Our current work includes:

• The annual, national Race to Stop the Silence: Stop Child Sexual Abuse (www.stopcsa.org), which
increases substantially in size each year, and raises awareness (through various wide-spread media and
other outreach) and funds for CSA programming nationally and locally;

• The development of the National Children's Bench Book for judges and other court-related
personnel, which contains information on the trauma caused by CSA and other aspects of CSA, so
that judges are better able to make informed decisions about the cases in front of them;

• A real-time database to close the gaps in services between individuals and agencies involved with
individual cases of CSA; the database serves as a tracking, monitoring, alert, and evaluation system
that helps keep children safe;

• Community outreach and education working with community- and faith-based organizations.

102

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Generation FIVE / G5
2 Massasoit Street
San Francisco, CA 94110

PHONE: 415-285-6658
FAX: 415-861-6659
E-MAIL: info@generationFIVE.org
WEBSITE: www.generationFIVE.org

Generation FIVE
AUDIENCE: Local community members, community-based institutions, organizations and
other social movements. Diverse ethnic and class communities including: South East Asian,
Asian and Pacific Islander, African American, Latino, GBLTI (Gay, Bisexual, Lesbian,
Transgendered, Intersex), and the organized youth movement.
OTHER LANGUAGES: Many community organizers are bi-lingual and bi-cultural.

Generation FIVE’s mission is to end the sexual abuse of children within five generations. Through
leadership development, community organizing, and national movement building Generation FIVE
works to prevent and mend the intergenerational impact of child sexual abuse on individuals and
communities. Generation FIVE programs provide leadership training to community members, activists
and agency professionals and foster national strategy and information exchange on child sexual abuse.
Generation FIVE currently supports communities organizing to prevent and end child sexual abuse in
the San Francisco Bay Area and New York City.

National Transformative Justice Collaborative
AUDIENCE: Local community members, community-based institutions, organizations and other
social movements. Diverse ethnic and class communities including: South East Asian, Asian
and Pacific Islander, African American, Latino, GBLTI (Gay, Bisexual, Lesbian,
Transgendered, Intersex), and the organized youth movement.

Generation FIVE has formed a National Transformative Justice (TJ) Collaborative to develop
innovative and pragmatic sets of principles and processes for a transformative justice approach to child
sexual abuse prevention. Transformative justice is a community centered process where:
• Incidences of child sexual abuse can surface and be proactively addressed
• Offenders and potential offenders can be identified and held accountable
• The broader adult community (or social network) will be brought to accountability as bystanders

and preventionists
• Resources and healing treatment will be made available to victims/survivors of child sexual abuse,

non-offending family and supporter, and offenders
• Social conditions allowing for the perpetuation of child sexual abuse will be interrupted and

addressed
• The transformative justice process becomes a means by which social norms and conditions that lead

to child sexual abuse are proactively addressed and changed

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

103

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Girl Scout Council of Greater Minneapolis / GSCGM
5601 Brooklyn Boulevard
Brooklyn Center, MN 55429

PHONE: 763-535-4602
TOLL FREE: 800-548-5252 (in MN only)
TTY: 763-971-4112
FAX: 763-535-7524
E-MAIL: girlscouts@girlscoutsmpls.org
WEBSITE: www.girlscoutsmpls.org

Sexual Assault Awareness Education Patch Program
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Adolescent and teenage females. Adult volunteers working with Girl Scouts.
AVAILABLE FOR PURCHASE.

The Girl Scout Council of Greater Minneapolis introduced a new “Sexual Assault Awareness
Education” patch for 12 to 17 year-old Girl Scouts. Participation in this patch program will give girls
valuable insight into the issue of sexual assault and violence. Sexual Assault Awareness Education patch
program activities will help empower girls to lower their risk of sexual assault.

To obtain a copy of the patch program, send $0.15 and a self-addressed stamped envelope to the Girl
Scout Council of Greater Minneapolis. Must be a Girl Scout member to order patch.

104

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Haworth Press
10 Alice Street
Binghamton, NY 13904

PHONE: 607-722-5857
TOLL FREE: 800-429-6784
FAX: 800-895-0582
E-MAIL: getinfo@HaworthPress.com
WEBSITE: www.HaworthPress.com

Identifying Child Molesters: Preventing Child Sexual Abuse by Recognizing the
Patterns of the Offenders

AUDIENCE: Parents. Other adults.
AVAILABLE FOR PURCHASE.

This book by Carla van Dam, Ph.D. discusses how to better protect children from potential child sexual
molesters by recognizing and understanding their behavior and techniques. Identifying Child Molesters
will teach you:
• How to recognize those who might molest
• How molesters typically ‘charm’ adults
• How societal attitudes help to foster child sexual abuse
• What to do when encountering a potential molester
• What physical and emotional damage molestation can cause to victims
• How to graciously avoid potentially dangerous situations

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

105

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Ann Hazzard, Ph.D.
Box 26065
Grady Health Systems
80 Jesse Hill
Atlanta, GA 30303

PHONE: 404-616-4875
E-MAIL: ann_hazzard@oz.ped.emory.edu

Child Sexual Abuse Prevention Teacher Training
AUDIENCE: Elementary school age children. Educators.
AVAILABLE FOR PURCHASE.

Child Sexual Abuse Prevention Teacher Training is a one-day workshop designed to teach elementary
teachers about child sexual abuse prevention. The workshop addresses child sexual abuse incidence and
dynamics, indicators, effects of abuse, basic interviewing techniques, reporting, treatment resources and
primary prevention. The goals of the workshop are to help teachers be more aware of child sexual abuse
and recognize and refer potential victims appropriately. This workshop format has also been used as the
first portion of a more extensive program in which teachers were actually trained to implement a 3-session
sexual abuse prevention curriculum in elementary classrooms.

Available for $15 to cover copying and mailing costs. Make check payable to Emory University
Pediatrics and mail request to Ann Hazzard, Ph.D., Box 26065, Grady Health Systems, 80 Jesse Hill,
Atlanta, GA 30303.

106

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

HEALTH EDCO
P.O. Box 21207
Waco, TX 76702

PHONE: 254-776-6461 ext. 295
TOLL FREE: 800-299-3366 ext. 295
FAX: 888-977-7653
E-MAIL: sales@wrsgroup.com
WEBSITE: www.HealthEdco.com

Teen Files Flipped: Date Rape/Abusive Relationships
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 29-minute video/DVD from MTV offers a fresh perspective on acquaintance rape and abusive
relationships by identifying the attitudes, beliefs, and behaviors that characterize perpetrators and
victims of acquaintance rape and abuse. This program encourages viewers to consider their own
relationships, attitudes, and behaviors. Video comes with a teaching module.

It’s MY Body Flip Chart
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

This flip chart is designed to help introduce the concept of sexual abuse to young children. The It’s MY
Body Flip Chart reinforces the idea that children’s bodies are their own, and they should always tell
someone about sexual abuse. Flip chart consists of six, 12” x 17” panels.

Child Abuse: How To See It, How To Stop It Video
AUDIENCE: Parents. Educators and others working with children.
AVAILABLE FOR PURCHASE.

This 25-minute video designed for adult educational and professional development programs discusses
the four different types of child abuse: physical abuse, sexual abuse, emotional abuse, and child neglect.
The video comes with a teacher’s guide.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

107

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Susan Heighway
P.O. Box 5122
Madison, WI 53705

PHONE: 608-263-5996
FAX: 608-265-4101
E-MAIL: heighway@waisman.wisc.edu

STARS 2: A Guidebook for Teaching Positive Sexuality and the Prevention of Sexual
Abuse for Children with Developmental Disabilities.

AUDIENCE: Educators and professionals who work with developmentally and cognitively
disabled youth.
AVAILABLE FOR PURCHASE.

This guidebook presents a model of teaching youth with developmental and cognitive disabilities in the
primary grades through high school with concepts of positive sexuality and methods of preventing
sexual abuse. This guide is designed for use by educators, social workers, nurses, psychologists, and
community support workers.

STARS: Skills Training for Assertiveness, Relationship-building and Sexual Awareness
AUDIENCE: High school age youth/teens. Educators and professionals who work with older
teens with developmental disabilities.
AVAILABLE FOR PURCHASE.

This training guide presents a model of teaching adults and older teens with developmental and
cognitive disabilities concepts of positive sexuality and methods of preventing sexual abuse. This guide
is designed for use by educators, social workers, nurses, psychologists, and community support workers.

108

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Hogg Foundation for Mental Health
The University of Texas at Austin
P. O. Box 7998
Austin, TX 78713

PHONE: 512-471-5041
FAX: 512-471-9608
E-MAIL: comm@hogg.utexas.edu
WEBSITE: www.hogg.utexas.edu/

Evaluating Child Abuse Prevention Programs: A Resource Guidebook for
Service Providers

AUDIENCE: Professional staff.

The purpose of this guidebook is to serve as a resource to those service providers who wish to improve
their understanding of evaluation principles and enhance their ability to conduct quality assessments of
their programs. A series of surveys were conducted with community-based child abuse prevention
programs to identify levels of evaluation activity occurring within organizations and the types of
evaluation information that would be most helpful to building evaluation capacity within organizations.
Based on the information gathered, a guide for comprehensive evaluation planning was developed to assist
programs at varying stages of capacity. The guidebook provides examples and worksheets for evaluation
planning and directs readers to many additional references available to assist in evaluation efforts.

This resource may be ordered at no charge from the Hogg Foundation for Mental Health.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

109

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Hope for Families, Inc.
P.O. Box 238
Hatfield, PA 19440

PHONE: 215-362-8866
TOLL FREE: 877-729-HOPE
FAX: 215-362-7373
E-MAIL: l_stauffer@hope4families.com
WEBSITE: www.hope4families.com

Hope for Families Website
AUDIENCE: Parents. Community members.

The Hope for Families website (www.hope4families.com) provides educational information for parents
and other other adults to help:
• Improve their understanding of child sexual abuse
• Improve their efforts to empower and educate children
• Increase the levels of communication and respect regarding both okay and not-okay touches
• Information is also provided for nonoffending parents who suspect or are coping with sexual abuse

of their child.

All information is available on the website: www.hope4families.com.

Let’s Talk–Body Safety Books for Children
AUDIENCE: Preschool age children. Elementary school age children. Parents. Professionals.
Other caregivers.
AVAILABLE FOR PURCHASE.

Let’s Talk About Taking Care of You: An Educational Book About Body Safety helps teachers, parents,
grandparents, counselors, and other adults learn how to help children develop the confidence and skills
to respond effectively to potentially abusive situations and be able to tell about the experience as soon
as possible. This book is appropriate for use with all children including those who have had an
experience of sexual abuse. There are two versions of this book; one for young children (2–6 years old)
and one for elementary school age children (1st–5th grades). Both versions provide education regarding
emotional expression skills, body parts, okay and not okay touches and personal safety skills. The older
children’s version provides more specific information regarding bullying, stranger abduction and sexual
and physical abuse. Both versions provide guidelines to help caring adults use the book most effectively.

110

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

IMPACT Safety Programs / IMPACT
35 East Gay Street, Suite 512
Columbus, OH 43215

PHONE: 614-221-2811
FAX: 614-221-2010
E-MAIL: impactoffice@earthlink.net
WEBSITE: www.impactsafety.org

IMPACT for Children
AUDIENCE: Preschool age children. Elementary school age children. Parents. Other caregivers.

This 2-hour workshop teaches 4, 5, and 6 year old children and their parents skills needed to help
prevent child assault. Through role play and practice children learn how to be aware of their personal
boundaries, how to identify being bribed or threatened, and how to get help. The curriculum is
customized to fit the needs and experience of the child. Parents will learn techniques to continue to
reinforce what has been learned. (Every child participating in this workshop must be accompanied by
a parent or other responsible adult.)

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

111

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

BOOK BOOKLET OR
BROCHURE

CARD(S) CASSETTE

CURRICULUM
OR PROGRAM

COLORING OR
ACTIVITY BOOK

THEATER
OR DRAMA

SELF DEFENSE
TRAINING

SCREENING

REFERRAL
SERVICE

PEER EDUCATIONORGANIZATION

CONSULTING

TOOLKIT

SEMINAR OR
WORKSHOP

DOLLS OR
PUPPETS

DVD GAME MEDIA CAMPAIGN

MUSIC

WORKBOOKWEBSITE

HELPLINE OR
HOTLINE

VIDEO

I C O N K E Y

Intermedia / NA
1165 Eastlake E., Suite 400
Seattle, WA 98109

PHONE: 206-284-2995
TOLL FREE: 800-553-6336
FAX: 800-553-1655
E-MAIL: info@intermedia-inc.com
WEBSITE: www.intermedia-inc.com

View From the Shadows, Volumes 1, 2 and 3, A
AUDIENCE: Parents. Professionals. Other adults.
AVAILABLE FOR PURCHASE.

This video series deals with child sexual abuse and its devastating effects.

Volume 1 (18 minutes) examines child sexual abuse through interviews with incarcerated sex offenders,
national experts on the subject of child sexual abuse and adult survivors. It will spark discussion and
raise questions on what can be done to reduce victimization.

Volume 2 (22 minutes) offers a glimpse of the dynamics associated with child sexual abuse through
interviews with sex offenders, child sexual abuse experts, and with a family torn apart by intra-familial
child sexual abuse. This video raises questions about what to do about sex offenders and how to best
rehabilitate them to reduce further victimization. This video also discusses the controversial issue of
reintroducing sexual offenders back into the home.

Volume 3 (28 minutes) features Cordelia Anderson, child sex abuse prevention expert. She speaks to
parents and caretakers who want to know how to deal with the abuse and how to talk to their children
about it. Abused children and their families offer insight into child sexual abuse by talking about their
experiences.

Indicators of Child Sexual Abuse
AUDIENCE: Educators.
AVAILABLE FOR PURCHASE.

Using 15 interactive scenarios of possible child sexual abuse, this 20-minute video is designed to give
educators a clear picture of what child sexual abuse looks like and their role as reporters. The video
comes with a study guide.

Behind the Scenes: Child Sexual Abuse on the Internet
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Parents.
AVAILABLE FOR PURCHASE.

In this 17-minute video, victims and experts issue a stern warning about Internet predators. And offer
advice on how to stay safe online.

112

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Intermedia (continued)

Boys Will Be Boys
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

In this 45-minute video, an energetic high-school sophomore unexpectedly finds herself the target of
unwanted sexual attention. Rumors regarding her sexual activity begin to escalate and are worsened by
derogatory graffiti found in the boy’s bathroom. Based upon actual events, this video can be used to
initiate discussion on sexual harassment and abuse.

Date Rape Drugs: What You Need to Know
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 22-minute video prevents information on drug-facilitated rape and acquaintance rape drugs. Date
Rape Drugs: What You Need to Know features testimony from teen and adult victims, rape prevention
advocates, and law enforcement, which provides valuable insight into how this crime is perpetrated, and
the effects various acquaintance rape drugs have on the body. The most well known drugs used by
perpetrators that are discussed in the video include: GHB. Rohypnol, Ketamine, and Ecstasy. Viewers
of this video will become familiar these drugs, how rapists use them, why they often videotape their
victims, and practical tips on self-protection.

The International Association of Chiefs of Police Anti-bullying
Campaign

PHONE: 703-836-6767
WEB SITE: http://www.iacp.org/

Founded in 1893, the association's goals are to advance the science and art of police services; to develop and
disseminate improved administrative, technical and operational practices and promote their use in police
work; to foster police cooperation and the exchange of information and experience among police
administrators throughout the world; to bring about recruitment and training in the police profession of
qualified persons; and to encourage adherence of all police officers to high professional standards of
performance and conduct.

Professionally recognized programs such as the FBI Identification Division and the Uniform Crime Records
system can trace their origins back to the IACP. They spearheaded the national use of fingerprint identification,
as well as provided government and education summits on violence, homicide, and youth violence.

The IACP has information about developing a bullying prevention program at:
http://www.iacp.org/Training/bullyingbrief.pdf

They also endorse the Olweus Bullying Prevention Program

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

113

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

International Society for Prevention of Child Abuse
and Neglect / ISPCAN
25 W. 560 Geneva Road, Suite L2C
Carol Stream, IL 60188

PHONE: 630-221-1311
FAX: 630-221-1313
E-MAIL: ispcan@ispcan.org
WEBSITE: www.ispcan.org

Summary of the Literature on Child Sexual Abuse and Exploitation, A
AUDIENCE: Professionals. Advocates.

In this online document, the International Society for Prevention of Child Abuse and Neglect (ISPCAN)
summarizes literature on child sexual abuse and exploitation. The three papers presented in this
document address the major evolution in thought and practice in the field of child sexual abuse and
exploitation, with a focus on changes and advancements in three areas:
• The understanding of professionals on the causes and impacts of sexual abuse (i.e., risk factors)
• Intervention efforts for both victims and offenders
• Prevention efforts

ISPCAN’s child sexual abuse and exploitation project includes two additional components:
• A general bibliography of citations provided to ISPCAN via its network of members, counselors,

faculty and partners as worthy of inclusion in this project
• An annotated bibliography containing brief summaries of the child sexual abuse and exploitation

literature most frequently referred to by a group of experts on this issue

This information may be downloaded at no charge: www.ispcan.org.

114

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

115

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Jacob Wetterling Foundation
Metro-Office Location:
2314 University Avenue W, Suite 14
St. Paul, Minnesota 55114

Greater Minnesota Location:
P.O. Box 639
33 West Minnesota Street
St. Joseph, MN 56374

PHONE: 651-714-4673
FAX: 651-714-9098
E-MAIL: info@jwf.org
WEBSITE: www.jwf.org

Jacob Wetterling Foundation
AUDIENCE: Parents. Community members. Victims and survivors of sexual abuse and the
systems that address their needs

Jacob Wetterling Foundation (JWF) is a private, non-profit 501(c)(3) agency established fifteen years
ago on January 24, 1990. Patty and Jerry Wetterling cofounded the organization following the 1989
abduction of their 11-year old son Jacob, to provide assistance to the community regarding all missing
children cases in Minnesota. Information and community prevention kit are available nationwide.

JWF's mission is to protect children from sexual exploitation and abduction through its two programs:
prevention education and victims' assistance.

Summary of Prevention Education Programs
AUDIENCE: Professionals. Advocates.

• A program that teaches children and adults about internet safety in chat room and on web sites.
• An instructional kit for One of a Kind Child ID and Personal Safety events. The One of a Kind kit

contains almost everything needed to hold a community event, including instructions, ID booklets
and forms, height and weight charts and a personal safety video.

• JWF maintains a speaker's bureau where staff and volunteer speakers present on topics including
child sexual exploitation and abduction prevention strategies, online safety, predator lures and
characteristics, indicators of victimization or perpetration of violence, and sex offender community
notification.

116

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

James Stanfield Publishing Company
129 S. Quarantina Street
Santa Barbara, CA 93103

PHONE: 805-897-1185
TOLL FREE: 800-421-6534
FAX: 805-897-1187
E-MAIL: maindesk@stanfield.com
WEBSITE: www.stanfield.com

Child Sexual Abuse: A Solution
AUDIENCE: Elementary school age children. Parents. Educators. Other adults.
AVAILABLE FOR PURCHASE.

This program provides information and materials to help implement a child protection program in an
elementary school setting. This program specifically addresses three separate groups: teachers, parents,
and children and includes six video tapes. Two tapes are for teachers and one is for parents. The
remaining videos use the character of Chester the Cat to teach children to protect themselves. This
program also includes a teacher’s guide. The goal of this program is to have children recognize the signs
of sexual abuse and to help them know what to do if they are approached. Although this program is
old (1985) and is not listed in the James Stanfield catalog, it is still offered for sale.

Circles II–Stop Abuse
AUDIENCE: Middle school age youth/adolescents. Developmentally and cognitively-disabled
children.
AVAILABLE FOR PURCHASE.

Circles II–Stop Abuse teaches students with developmental and cognitive disabilities how to recognize
and avoid sexually threatening or abusive situations. This program offers step-by-step lessons and
strategies to recognize abusive behaviors together with actual demonstrations of how to take positive
action if feeling exploited with special sensitivity to the needs of people with developmental disabilities.
Part 1 of the curriculum, “Recognizing and Reacting to Sexual Exploitation,” encourages students to
be assertive. Part 2 of the curriculum, “Learning Appropriate Protective Behaviors,” helps students
identify inappropriate behavior and how to initiate protective measures against unwanted advances.
This curriculum includes 3 videotapes, a 9’ x 5’ teaching graph, and a teacher’s guide.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

117

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

James Stanfield Publishing (continued)

No-Go-Tell!
AUDIENCE: Preschool age children. Elementary school age children. Physically-disabled children.
Developmentally and cognitively-disabled children.
AVAILABLE FOR PURCHASE.

Created by experts working with special needs children, the No-Go-Tell! Curriculum and teacher’s guide
provides easy-to-teach lessons in child protection. This packet of materials features 76 simply illustrated
teaching panels with a system of flaps that translate difficult concepts of exploitation into concrete rules
and ideas. This program teaches four fundamental prevention concepts to disabled children:
• Who are family, friends, familiar people and strangers
• What is “OK” touch and “Not OK” touch
• What are private parts
• Who and how to tell about an abusive incident

Two teaching dolls (black male and female or white male and female) may be included with the
curriculum for an additional charge.

LifeFacts–Sexual Abuse Prevention
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Developmentally and cognitively-disabled children.
AVAILABLE FOR PURCHASE.

LifeFacts–Sexual Abuse Prevention contains materials and information to teach sexual abuse recognition,
prevention and protection strategies to adolescents with special needs. The program presents concepts
in simple terms and materials are logically sequenced and paced for ease of presentation. Pretest and
post-test for each of the instructional areas assess entry-level needs and allow evaluation of student
understanding of this critical material. This prevention program comes with 55–11” x 14” laminated
illustrations, 55–35mm slides and one comprehensive curriculum guide.

118

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

JIST Publishing / JIST Life/KidsRights
8902 Otis Avenue
Indianapolis, IN 46216

PHONE: 317-613-4200
TOLL FREE: 800-648-5478
FAX: 317-613-4307
E-MAIL: amartinez@jist.com
WEBSITE: www.kidsright.com

Parent’s Guide to Prevent Child Sexual Abuse
AUDIENCE: Parents.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 32-page booklet provides parents with practical information about recognizing and preventing
child sexual abuse. It also includes tips for keeping kids safe on the Internet, information about safety
planning, and advice on open communication with children.

I Am the Boss of My Body
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

This 20-minute video is designed to empower children to recognize and protect themselves from sexual
abuse. I Am the Boss of My Body introduces children to “being the boss” and taking ownership of their right
to keep themselves safe from others. Video comes with a 32-page facilitator’s guide and 7 handout masters.

Kid’s Guide to Who You Can Trust: Protect Yourself at Home, at School and
on the Internet

AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 16-page booklet helps teach kids how to stay safe in common situations with easy-to-understand
examples and fun puzzles. Booklet is useful as a handout or the basis of a brief safety program for
children. The booklet also teaches about appropriate touching and that it’s okay to tell.

Little Bear
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

This 20-minute video will teach young children to recognize and protect themselves against sexual and
physical abuse. Little Bear will help children recognize uncomfortable touching, know what to say to
potential offenders, and know what to do in threatening situations. A 24-page instructor’s guide may
be downloaded at no charge on the Jist Publishing website: http://www.jist.com/kidsrights/
KV1610VIG.pdf.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

119

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

JIST Publishing (continued)

Teen Files Flipped: Date Rape/Abusive Relationships, The
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

In this 21-minute video program, 17-year-old Mario, who takes pride in seducing as many girls as
possible, and 15-year-old Debbie, who is drawn to possessive, potentially abusive boyfriends are given an
unsettling look at the nature of unhealthy dating relationships. Mario spends his “flipped day” assisting
the DA in gathering evidence for the prosecution of a acquaintance rape case. He discovers that the
behaviors and attitudes of the accused are uncomfortably similar to his own. Debbie spends the day with
Gina. As the day progresses, Debbie observes the escalating aggressiveness of Gina’s possessive, abusive
boyfriend, and begins to recognize the similarities to her own past relationships. The program encourages
viewers to consider, and perhaps make changes, in their own relationships, attitudes, and behaviors.

Protecting Your Child from Sexual Abuse
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

This 4-fold pamphlet gives parents important tips on keeping their children safe from sexual abuse. It
also lists the signs of possible abuse and steps to take if a child has been abused. Includes contact
information for child abuse hotlines.

Facts About Date Rape, The
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

In this 4-fold pamphlet, teens learn what acquaintance rape is, how to prevent it, and what to do if it
happens to them. This pamphlet includes important information on acquaintance rape drugs and the
profile of a potential rapist.

So What’s it to Me?: Sexual Assault Information for Guys
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Teenage males.
AVAILABLE FOR PURCHASE.

Using vivid stories, this 34-page booklet increases reader awareness that males, too, can be victims of
sexual assault . This booklet also discusses the male teenager’s role as a sexual aggressor and helps readers
explore their own motives and find ways of developing non-exploitative relationships.

Facts About Sexual Harassment, The
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 4-fold pamphlet discusses sexual harassment and what to do if you are being harassed. The
pamphlet also discusses the difference between flirting and sexual harassment.

120

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

JIST Publishing (continued)

Teen to Teen: Personal Safety and Sexual Abuse Prevention
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 44-page booklet helps adolescents think about and discuss decisions they make about their own
safety. Topics covered include:
• How to recognize when a situation may lead to sexual abuse
• How to avoid unsafe situations and people
• How to be assertive
• How to get out of uncomfortable situations
• The link between personal safety and self-esteem

This booklet is useful as a handout for teens, the basis for an interactive presentation, and/or a candid
group discussion.

Child Abuse: How to See It, How to Stop It
AUDIENCE: Parents. Educators. Professionals.
AVAILABLE FOR PURCHASE.

This 25-minute video examines the four different types of child abuse: physical abuse, sexual abuse,
emotional abuse, and child neglect. Educators, parents, counselors, health and juvenile justice
professionals, and anyone who works with or cares about youth will learn how to identify the problem,
and ways to stop it, before other children can be hurt. This video is ideal for educational and professional
development programs.

Top Secret: Sexual Assault Information for Teenagers
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Adolescent females.

This 32-page booklet provides answers to adolescent girls’ most difficult questions about sexual assault.
Written with the help of teens, the booklet uses a variety of effective ways to catch attention, such as
experiences of true-to-life characters, letters and replies, challenging quizzes, and frank information about
sexual assault.

Acquaintance Rape: The Ultimate Betrayal
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 29-minute video presents candid interviews that tell the stories behind three acquaintance rape cases.
Each story is filled with insight and useful information. Viewers learn positive steps to take in reporting
and recovering from acquaintance rape, as well as essential prevention tips.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

121

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

JIST Publishing (continued)

Steps to Healthy Touching
AUDIENCE: Elementary school age children. Parents. Children who exhibit sexually aggressive or
inappropriate behavior.
AVAILABLE FOR PURCHASE.

Steps to Healthy Touching is a 128-page therapeutic workbook specifically written for children who
demonstrate sexually abusive or inappropriate behavior. The materials can be used in structured group or
individual sessions. The content encourages the children to understand and accept responsibility for his
or her actions, ask for help, use other ways to express his or her feelings. The workbook provides a series
of interactive lessons to teach a child to master each of the 12 steps of the program. Parents are encouraged
to participate in the learning and to review homework assignments. A separate section provides discussion
topics and tips for counselors to use in separate sessions with parents.

A Steps to Healthy Touching Counselor’s/Teacher’s Guide is available separately.

Kempe Children s Center / Kempe/Kempe Children s Foundation
1825 Marion Street
Denver, CO 80218

PHONE: 303-864-5252 or 303-864-5300
FAX: 303-864-5179 or 303-864-5302
E-MAIL: info@kempe.org
WEBSITE: www.kempe.org

Kempe Perpetration Prevention Program
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. Parents. Professionals. Other caregivers.

The Kempe Perpetration Prevention Program (KPPP) focuses on preventing and treating abusive behavior
in childhood and adolescence. KPPP provides services to local youth while developing and disseminating
practical and useful information detailing specific interventions and general prevention strategies to reduce
the risk of today’s children becoming tomorrow’s abusers. Through local and national collaborative work,
the KPPP is a leader in understanding and responding to the abusive and sexual behaviors of children and
adolescents. KPPP studies the research in order to understand what factors contribute to the initiation of
abusive behaviors and identifies strategies to prevent or intervene in the presence of those factors. The
KPPP provides:
• Evaluation and weekly group treatment for local youth
• Education and support for their families and alternative caregivers
• Support, information, consultation, and training to local and national colleagues, communities, and

policy makers regarding the identification, management, and treatment of juveniles who have sexually
abused children

The KPPP disseminates information locally, nationally, and internationally to promote primary,
secondary, and tertiary prevention of the perpetration of abuse.

122

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

KIDPOWER TEENPOWER FULLPOWER International /
KIDPOWER
P.O. Box 1212
Santa Cruz, CA 95061

PHONE: 831-426-4407
TOLL FREE: 800-467-6997
FAX: 831-426-4480
E-MAIL: safety@kidpower.org
WEBSITE: www.kidpower.org

KidPower and TeenPower Safety Workshops
AUDIENCE: Preschool age children. Elementary school age children.
Middle school age youth/adolescents. High school age youth/teens. Parents. Educators.
AVAILABLE FOR PURCHASE.

KidPower and TeenPower self defense workshops and video teach children how to take charge of their
own bodies assertively and how to stop inappropriate touch or attention in ways that are effective and
decrease their risk of abuse. KidPower and TeenPower Guides for Parents and Teachers helps concerned
adults teach self-protection and confidence building skills to young people. The guide provides safety tips
for being safe with strangers as well as people children know. The KIDPOWER video also uses music to
teach safety skills to children and parents. The workshops are easily adapted to people of all abilities.

Kids Helping Kids
P.O. Box 515
Bridgeville, PA 15017

PHONE: 412-628-5544
FAX: 724-743-1974
E-MAIL: info@kidshelpkids.net
WEBSITE: www.kidshelpkids.net

Kids Helping Kids Break the Silence of Sexual Abuse
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Parents.
AVAILABLE FOR PURCHASE.

This 142-page book tells the true stories of 15 courageous kids who have endured, survived, and
triumphed over sexual abuse. When guided by a trusting adult, these true stories offer a dynamic new
way to teach children, parents, educators, and other caring adults about sexual abuse, how to keep
children safe, and what children need to know and do if they are approached. The stories also show
child victims they are are not alone or at fault and provide reassurance that there is hope for healing.
Although victimized children are often locked in silence after sexual abuse, these amazing stories can
help trusted adults breakthrough this silence to help with healing.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

123

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Kids on the Block / The Kids on the Block, Inc.
9385 Gerwig Lane, Suite C
Columbia, MD 21046

PHONE: 410-290-9095
TOLL FREE: 800-368-KIDS
FAX: 410-290-9358
E-MAIL: kob@kotb.com
WEBSITE: www.kotb.com

Kids on the Block Puppet Theater Program on Sexual Abuse, A
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

This theater program consists of large hand-crafted puppets, scripts, props, and follow-up activities and
resources to form a comprehensive curriculum on the topic of sexual abuse prevention. Three scripts are
designed for longer presentations and/or older audiences, while three mini-scripts are best used with
younger children. Script material covers specific issues such as the betrayal of trust as a factor in abuse,
learning how to tell, and tricks that abusive adults might use to engage children in sex play. Mini-script
topics include knowing emergency telephone numbers, the child’s own number and area code, staying away
from strangers, the use of a secret “password,” how to tell, and how to persist in telling despite obstacles.

Kidsafe
#65-3295 Sunnyside Road
Anmore, BC V3H 4Z4 CANADA

PHONE: 604-469-4965
E-MAIL: mjhickey@shaw.ca
WEBSITE: www.kid-safe.org

Kidsafe: A Sexual Abuse Prevention Program
AUDIENCE: Preschool age children. Elementary school age children. Parents. Other adults.
AVAILABLE FOR PURCHASE.

Kidsafe is a program that teaches parents and professionals how to build strong relationships with
children, enhance communication skills, promote trusts and respect, and facilitate confidence and self-
competence in children. The program is designed for adults to teach children from age three to twelve
years. Children will learn personal safety skills through fun activities such as puppet plays, stories, role-
plays, and crafts. All activities focus on empowering children by teaching them the skills they need to
be safe. Workshops are also available.

124

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Kinetic Video / kineticvideo.com
255 Delaware Avenue
Buffalo, NY 14202

PHONE: 716-856-7631
TOLL FREE: 800-466-7631
FAX: 716-856-7838
E-MAIL: info@kineticvideo.com
WEBSITE: www.kineticvideo.com

Confronting Date Rape: The Girl’s Room
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 45-minute video program realistically deals with the topic of acquaintance rape by examining the
relationship between four high school friends whose lives have been affected by a past incident. Each
morning before school, they meet to discuss their lives, their loves, and their feelings. This video contains
interviews with rape crisis counselors and psychologists who examine the causes of acquaintance rape and
the psychological consequences. The video presents strategies for preventing acquaintance rape and also
provides some great discussion starters for life skills classes and/or counseling sessions.

When I Say Stop, I Mean Stop!
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 25-minute video lets teens know that everyone has the right not to be pressured into any kind of
sexual activity. Designed to be a guide for teens in handling sexual pressures, this video program uses an
MTV-style format featuring a group of real teens, experts and educators to offer practical and specific
advice on handling sexual harassment and pressure to be sexually active. The program provides viewers
with verbal defence mechanisms to avoid unwanted sexual activity. The video includes a teacher’s guide.

Male Rape
AUDIENCE: High school age youth/teens. Parents. Male adolescents.
AVAILABLE FOR PURCHASE.

In this 45-minute British video production, victims of male rape, sexual abuse and assault, speak out.
One was habitually sexually abused as a boy by his stepfather, another, as a teenager, had a one-time
encounter with a stranger, and a third, as an adult, was violently raped while incarcerated. The video
raises questions about the issues of resistance, fear, threat, and shame as a tool for starting discussions
in therapy groups for either victims or perpetrators (of male on male rape).

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

125

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Kinetic Video (continued)

No Means No!
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 28-minute video explores the grief, shame, loss, health problems, anger, and emotional problems
surrounding rape through interviews with victims, rape counselors, and law enforcement personnel.
Guidance counselors, rape counselors, crisis centers, high schools, colleges and others can use No Means
No! in prevention programming and victim counseling.

My Body Belongs to Me
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

Using age-appropriate dialogues between a guidance counselor, two appealing puppets, and members
of the live student audience, this 25-minute video is designed to help young children protect themselves
from sexual abuse by making it clear that their body belongs to them. The video/DVD includes a 32-
page illustrated book and a teacher’s guide. The My Body Belongs to Me book (in packages of 10) may
be purchased separately.

Club Drugs: What you Should Know
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

This hard-hitting 16-minute video/DVD program will open teens’ eyes to the facts, the effects, and
consequences of using club drugs. A noted drug prevention specialist speaks to a group of teens about
these popular drugs: Rohypnol (the acquaintance rape drug), Ecstasy, GHB, Ketamine,
Methamphetamine, Party balls (the combining of various drugs), LSD, and the effect that alcohol has
when used in conjunction with these drugs. Teens deliver a compelling cautionary message as they reveal
the disastrous and long-term effect drugs have had on their lives. In addition, a group session, led by two
counselors, shows viewers how they can use the support of peers to help them resist the pressure to try
club drugs. Life-saving behaviors and strategies teens can employ to protect themselves are detailed.

GHB: Drug Induced Rape
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

In this 16-minute video, veteran Detective Trinka D. Porrata talks candidly to viewers about drug-
facilitated rape. The video focuses on three main areas: how drug-induced rapes occur; what individuals
can do to protect themselves and their friends from such incidents; and what a person should do if it
happens to them. Rohypnol and Gamma Hydroxy Butrate (GHB) are two of the most common
sedatives used by sexual predators. Both drugs can be dropped into a drink when no one is looking and
can incapacitate a person for several hours. Detective Porrata discusses the effects of both substances,
focusing on GHB, the more dangerous of the two drugs.

126

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Kinetic Video (continued)

Sexual Abuse of Children: Victims and Abusers
AUDIENCE: High school age youth/teens. Parents. Professionals. Educators.
AVAILABLE FOR PURCHASE.

This 32-minute documentary video looks at the impact of child sexual abuse through candid interviews
with therapists, victims, and recovering offenders. Recovering molesters describe issues that led them to
become abusers, including having been sexually abused themselves as children. Low self esteem is one
of many traumatic consequences for victims of incest and other child sexual abuse. One survivor
interviewed in the program says, “Victims feel dirty, different, and disgusting.” This program assures
victims—and abusers—that they are not alone, and provides steps to begin their healing process. It
provides compelling media support to health units on child abuse, family life, domestic violence, and
safety. It also may be used for ancillary support for classes dealing with rape prevention and survival and
behaviors associated with substance abuse.

Break the Silence: Kids Against Child Abuse
AUDIENCE: Elementary school age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

In this 30-minute video, Jane Seymour introduces the reality of child abuse to young audiences.
Physical abuse, sexual abuse, and neglect are explained in a way young children can understand. Four
kids talk candidly about their abuse and their abusers as they describe how adults use fear,
manipulation, and neglect to hurt children. As each story is told, animated versions of the child and
the abuser help illustrate how the abuse happened and how it made the child feel. Each story has a
happy ending. With the help of social workers, therapists, and foster families, these kids are receiving
help to go on and lead normal lives. The video emphasizes that children should tell an adult if they feel
they or someone they know are being abused, or if they know someone who is.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

127

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Leadership Council, The
191 Presidential Boulevard, Suite C-132
Bala Cynwyd, PA 19004

PHONE: 610-664-5007
FAX: 610-664-5279
E-MAIL: info@leadershipcouncil.org
WEBSITE: www.leadershipcouncil.org

Leadership Council, The
AUDIENCE: Professionals. Advocates.

The Leadership Council on Child Abuse & Interpersonal Violence was founded in 1998 by professionals
concerned with the treatment of victims of trauma, both in professional circles and by the legal system.
The Leadership Council is a nonprofit independent scientific organization composed of respected
scientists, clinicians, educators, legal scholars, and public policy analysts. The Council’s mission is to
promote the ethical application of psychological science to human welfare. The Council is committed to
providing the public with accurate, research-based information about a variety of mental health issues
and to preserving society’s commitment to protect its most vulnerable members. Many Leadership
Council documents are available online through the website.

BOOK BOOKLET OR
BROCHURE

CARD(S) CASSETTE

CURRICULUM
OR PROGRAM

COLORING OR
ACTIVITY BOOK

THEATER
OR DRAMA

SELF DEFENSE
TRAINING

SCREENING

REFERRAL
SERVICE

PEER EDUCATIONORGANIZATION

CONSULTING

TOOLKIT

SEMINAR OR
WORKSHOP

DOLLS OR
PUPPETS

DVD GAME MEDIA CAMPAIGN

MUSIC

WORKBOOKWEBSITE

HELPLINE OR
HOTLINE

VIDEO

I C O N K E Y

128

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Leeds, Grenville & Lanark District Health Unit
458 Laurier Boulevard
Brockville, ON K6V 7A3 CANADA

PHONE: 613-345-5685
FAX: 613-345-7038
E-MAIL: info@healthunit.org
WEBSITE: www.healthunit.org

Care for Kids
AUDIENCE: Preschool age children. Elementary school age children.
OTHER LANGUAGES: French.
AVAILABLE FOR PURCHASE.

The goal of the Care For Kids Program is to prevent child sexual abuse through sexual health education
and promotion. Care For Kids is a comprehensive community approach to fostering healthy sexual
development in early childhood. The curriculum promotes adult understanding of children’s sexual
development, open, comfortable communication between adults and children about sexuality, and adult
responsibility for the safety and healthy development of children. The Care For Kids workshop introduces
the child sexual abuse prevention curriculum written especially for ages 3-7. Recognizing that adults need
to take responsibility for the safety and healthy development of children, the program provides specific
ways to foster the open, non-threatening, developmentally-appropriate communications about the broad
ranges of issues connected to healthy sexuality. In addition, it emphasizes the importance of raising
nurturing and empathetic boys and girls, and demonstrates the activities that lead to these outcomes. The
Care For Kids curriculum uses seven themes to communicate positive messages about sexuality to children:
bodies, babies, feelings, girls and boys, touching, bedtime, secrets and surprises. The first four themes
develop self-esteem and positive attitudes toward sexuality and gender. The last three themes develop an
understanding of body boundaries and coping with boundary violations. The themes can be easily
incorporated into already existing curriculum within the early childhood setting. Informational trainings
are conducted for parents and community members, including preschools, childcare centers, etc. (See also:
Prevent Child Abuse Vermont). Care for Kids has also been used therapeutically with preschool and
primary age child abuse survivors. The English version of Care For Kids is available for purchase.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

129

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Lutheran Social Services of Wisconsin and Upper Michigan, Inc.
1220 Mound Avenue, Suite 304
Racine, WI 53404

PHONE: 262-619-1633 (Stop Child Abuse and Neglect)
262-619-1634 (Sexual Assault Services)
262-637-SAFE (crisis line)

FAX: 262-619-1638
E-MAIL: ldevinny@lsswis.org
WEBSITE: www.lsswis.org

SCANMAN Puppet Show: Feeling Safe
AUDIENCE: Elementary school age children.

Feeling Safe is a puppet show presented to kindergarten children who are enrolled in public and private
schools throughout Racine County, Wisconsin. The purpose of the puppet show is to teach children
personal safety skills.

During the five acts of the 30-minute performance, children are told that they are special and have the
right to be safe. Lessons taught include the dangers of being led away by strangers, the definitions of
good and bad touches, and the importance of telling a trusted grownup if they feel unsafe. In addition
to viewing the puppet show, each child receives a coloring book to take home with them that reinforces
the lessons learned in the show. After the kindergarten presentation, a puppeteer talks with the children
and reinforces all of the important concepts that they have been taught.

Kids Can
AUDIENCE: Preschool age children. Parents. Educators.
OTHER LANGUAGES: The handouts are available in Spanish.

Kids Can is a child abuse prevention program for preschool age children, their parents, and teachers.
The curriculum format is non-threatening, positive, and easy to understand. Dolls, posters, songs,
games, and discussion all aid in teaching children how to recognize abuse and ask for help when needed.

The Kids Can curriculum spans three days and consists of three 30-minute sessions presented to children
in small groups of 12-24 per session. There is a separate presentation for teachers and parents presented
prior to the children’s program.

130

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Massachusetts Child Sexual Abuse Prevention Partnership /
Prevent Child Abuse Massachusetts
14 Beacon Street, Suite 706
Boston, MA 02108

PHONE: 617-742-8555 ext. 3
FAX: 617-742-7808
E-MAIL: jetta@masskids.org
WEBSITE: www.masskids.org

Massachusetts Child Sexual Abuse Prevention Partnership
AUDIENCE: Parents. Community members. Advocates.

Massachusetts Citizens for Children is the lead agency for the Massachusetts Child Sexual Abuse
Prevention Partnership collaboration of 23 state-level private and public organizations that have come
together to address the complex problem of child sexual abuse at the state level. In 2002, the United States
Centers for Disease Control and Prevention (CDC) selected the Partnership to pilot and evaluate new
strategies to engage adults and communities in the fight to end child sexual abuse. Effective programs will
be tested and evaluated in three selected communities in Massachusetts. Parents, community adults, and
professionals will be educated about the latest prevention strategies. They will learn to better recognize the
signs of sexually abusive behavior, and develop the confidence, skills, and supports they need to stop it.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

131

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Metropolitan Organization to Counter Sexual Assault / MOCSA
3217 Broadway, Suite 500
Kansas City, MO 64111

PHONE: Office: 816-931-4527, Crisis Line: 816-531-0233
FAX: 816-931-4532
WEBSITE: www.mocsa.org

Project Aware
AUDIENCE: Elementary school age children. Parents. Teachers. Other adults. Spanish speaking
OTHER LANGUAGES: Spanish.

Project Aware is a sexual abuse education and prevention program which targets children in traditional
and special education classes in kindergarten through the sixth grade. Project Aware provides children
with knowledge and skills for self-protection from sexual abuse, encourages children to report abuse,
and assures children that they are not to blame if they are sexually abused.

Forty-five minute presentations consist of age-appropriate videos, discussion, and visual aids. Typically,
one visit is made to regular classroom, while three visits are necessary for special education classes.
Presentations are also provided to parents and teachers to educate them about sexual abuse, reporting
procedures, and how to respond to a child who discloses abuse. Parents are given the same information
their children will receive prior to the presentation.

Coloring books that explain good, bad, and confusing touches are given to younger children to take
home, while older children receive small informational cards that reinforce what they have learned.
Informational brochures are also given to teachers and parents.

Migima Designs
P.O. Box 5217
Portland, OR 97208

PHONE: 503-244-0044
FAX: 503-244-0600
E-MAIL: marcia@migima.com
WEBSITE: www.migima.com

Talking to Children About Preventing Sexual Molestation
AUDIENCE: Parents. Educators.
AVAILABLE FOR PURCHASE.

This 25-minute cassette tape is designed to teach parents, teachers, and others how to talk to children
about reducing the risk of sexual abuse. The cassette walks the listener through the various ways to talk
to a child–including practical tips, actual words and phrases, and illustrative stories. One may listen to
the tape in the privacy of his/her home or car, or use the tape as a soundtrack to accompany a slide show
presentation to various community groups.

132

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Migima Designs (continued)

SafeTOUCH Curriculum
AUDIENCE: Elementary school age children. Educators.
AVAILABLE FOR PURCHASE.

SafeTOUCH provides teachers with an outline for empowering children through activities, films, songs,
games, role playing and discussion. The curriculum is divided into 5-day lessons for each grade level.
Sections include identifying symptoms of abuse, setting up a school program, teaching tips, and resources.

My Feelings
AUDIENCE: Elementary school age children.
OTHER LANGUAGES: French.
AVAILABLE FOR PURCHASE.

The My Feelings story book lets children know it is important to listen to and trust their instincts and
feelings, to recognize the difference between OK and Not-OK touch feelings, and to say “NO.” The
story includes children with and without disabilities.

Anatomical dolls
AUDIENCE: Parents. Educators. Professionals. Dolls available in 3 different skin colors.
AVAILABLE FOR PURCHASE.

These anatomical dolls were created for sex education and sexual abuse prevention work with children.
Dolls come with street clothes and underwear. All have oral and anal openings, ears, tongues, nipples,
and hands with individual fingers. Female dolls have a vagina, clitoris and breasts. Males have a penis
and testicles. Adult males have underarm hair, chest hair and a mustache. Adults have pubic hair. Dolls
also come with a sanitary napkin, condom and a canvas carrying bag. Adults are 22” tall, children are
17” tall. Dolls come in three skin colors and are washable.

Very Touching Book, A
AUDIENCE: Preschool age children. Elementary school age children. Parents. Law enforcement.
Professionals.
OTHER LANGUAGES: Korean, Japanese, French.
AVAILABLE FOR PURCHASE.

A Very Touching Book uses humor and sensitivity to open communication with children and encourages
adults and children to laugh, giggle, cuddle, and share. Designed for use by parents, treatment specialists,
and investigators, it can be read to children to help facilitate discussion about touch and sexual abuse.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

133

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Mothers Against Sexual Abuse / MASA
P.O. Box 371
Huntersville, NC 28070

PHONE: 704-895-0489
FAX: 704-894-9031
E-MAIL: Clairemasa@aol.com
WEBSITE: www.againstsexualabuse.org

Mothers Against Sexual Abuse
AUDIENCE: Parents. Professionals. Community members.
AVAILABLE FOR PURCHASE.

Mothers Against Sexual Abuse (MASA) is a national non-profit organization dedicated to protecting
children from sexual abuse. MASA:
• Conducts and sponsors child sexual abuse prevention and education conferences
• Maintains a national referral list of psychologists who work with adult survivors of sexual abuse,

children and non-offending parents
• Supports non-offending parents/guardians of children who have been sexually abused
• Helps guide non-offending parents through the court system
• Proposes and supports legislation that will protect children, especially through the court system
• Maintains a speakers bureau to educate society as a whole about the tragedy of child sexual abuse

The book, Childhood–It Should Not Hurt, written by MASA founder, Claire Reeves, can assist non-
offending parents who find themselves in disputed custody cases. This book also helps adult survivors
and offers prevention information.

Ms. Foundation for Women / MFW
120 Wall Street, 33rd Floor
New York, NY 10005

PHONE: 212-742-2300
FAX: 212-742-1653
WEBSITE: www.ms.foundation.org

Beyond Surviving: Toward a Movement to Prevent Child Sexual Abuse
AUDIENCE: Professionals. Prevention educators. Advocates.

In March 2002, the Ms. Foundation convened a roundtable discussion on child sexual abuse prevention.
With a group of 27 activists and professionals working in a variety of venues, Ms. Foundation staff guided
a discussion on what it would take to build a grassroots movement to end child sexual abuse. The resulting
report describes the obstacles to creating an effective child sexual abuse prevention movement as well as
concepts for creating new practices.

This document may be downloaded at no charge: www.ms.foundation.org/user-assets/PDF/Program/
safety.pdf or request a copy from the Ms. Foundation.

134

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Catholic Services, LLC (The VIRTUSfi Programs) /
National Catholic
801 Warrenville Road, Suite 175
Lisle, IL 60532

PHONE: 630-725-0986
TOLL FREE: 888-847-8870
FAX: 630-725-1374
E-MAIL: pneal@virtus.org
WEBSITE: www.virtus.org

VIRTUS® Programs–Protecting God’s Children® Child Sex Abuse Prevention Program
for Parents and Guardians, The

AUDIENCE: Parents. Parents and guardians within the Catholic faith community.
OTHER LANGUAGES: Some products and services available in Spanish.
AVAILABLE FOR PURCHASE.

The VIRTUS programs were created and sponsored by National Catholic Services, LLC, for the
protection of children and the prevention of wrongdoing. The Protecting God’s Children child sex abuse
prevention program for parents and guardians is designed to empower parents and guardians to help
prevent the sexual abuse of their own children and to help them educate their own children about the risks
associated with child sexual abuse. This program provides parents with a rigorous awareness program
about the risks associated with child sexual abuse and offers proven methods for recognizing the warning
signs of abuse and identifying the behaviors of both abusers and victims. Importantly, the program focuses
on both the prevention of abuse and the timely and effective reporting of suspicious behavior. The
Protecting God’s Children program for parents and guardians utilizes a “train-the-facilitator” format so that
a local parish or religious organization can use its own personnel (usually volunteers) to deliver this
presentation to local congregations and other groups. The program includes a video: Preventing Child
Sexual Abuse to help initiate discussion with program participants. The program also provides parents with
Web-based monthly training bulletins to help keep them aware of the risks and warning signs of abuse.

VIRTUS Online™ is the foundation of all the VIRTUS programs. VIRTUS Online provides ongoing
training, re-certification, and information from experts on a weekly basis. All VIRTUS Online training
is tracked and recorded to ensure that curriculum objectives are met and to help Catholic dioceses
comply with the training and verification requirements of the United States Conference of Catholic
Bishops. Importantly, the VIRTUS Online platform provides dioceses with a comprehensive
employment practices platform that supports the training and tracking of other staff and volunteer
functions outside of the VIRTUS programs and entrenches a more comprehensive “safe environment”
approach to a broad range of risk management issues, including the prevention of all forms of sexual
abuse and sexual misconduct. In addition to dozens of free articles and interactive training components,
parent training bulletins are provided monthly to those who participate in the Protecting God’s Children
program for parents and guardians.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

135

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Catholic Services, LLC (continued)

VIRTUS® Programs–Touching Safety Program for Schools (a school-based curriculum)
AUDIENCE: Teachers, catechists, youth ministers, and other caring adults within the Catholic
faith community.
OTHER LANGUAGES: Some products and services available in Spanish.
AVAILABLE FOR PURCHASE.

The VIRTUS programs were created and sponsored by National Catholic Services, LLC, for the
protection of children and the prevention of wrongdoing. Touching Safety—Instructions for Educators,
Catechists, Youth Ministers, and Other Caring Adults (Touching Safety), empowers parents and guardians—
in partnership with religious educators and teachers—to help prevent sexual abuse and to help children
about the risks associated with child sexual abuse. The program’s lessons are founded on the principles
of appropriate relationship boundaries within the context of Church teachings. All lessons are age-
appropriate, and help children develop the vocabulary and boundary distinctions necessary to help them
begin to recognize inappropriate behavior by others, while practicing appropriate relationship boundaries
in their own lives. Each lesson takes approximately 45 minutes to an hour to complete and focuses on
an age-appropriate discussion of touching safety, relative to the specific roles that different people play in
a child’s life. All of the lessons stress the importance of keeping private body parts “private.” Specific
topics and learning activities are changed annually. The program also includes “opt-in” and “opt-out”
provisions, allowing parents to maintain ultimate control over the education of their children.

VIRTUS Online™ is the foundation of all the VIRTUS programs. VIRTUS Online provides ongoing
training, re-certification, and information from experts on a weekly basis. Importantly, the VIRTUS
Online platform provides educators, youth ministers, and catechists with all the information and
resources they need to present the Touching Safety program to the children in their care.

136

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Catholic Services, LLC (continued)

VIRTUS® Programs–Protecting God’s Children® Child Sex Abuse Prevention
for Adults, The

AUDIENCE: The Catholic faith community
OTHER LANGUAGES: Some products and services available in Spanish.
AVAILABLE FOR PURCHASE.

The VIRTUS programs were created and sponsored by National Catholic Services, LLC, for the
protection of children and the prevention of wrongdoing. The Protecting God’s Children child sex abuse
prevention program for adults is designed to empower clergy, staff members and volunteers to help
prevent child sexual abuse within the Catholic faith community. This program provides adults with a
rigorous awareness program about the risks associated with child sexual abuse and offers proven
methods for recognizing the warning signs of abuse and identifying the behaviors of both abusers and
victims. Importantly, the program focuses on both the prevention of abuse and the timely and effective
reporting of suspicious behavior. The Protecting God’s Children program for adults utilizes a “train-the-
facilitator” format so that a local parish or religious organization can use its own personnel (usually
volunteers) to deliver this presentation to local congregations and other groups. The program includes
two videos: A Time to Protect God’s Children and A Plan to Protect God’s to Children to help initiate
discussion with program participants.

VIRTUS Online™ is the foundation of all the VIRTUS programs. VIRTUS Online provides ongoing
training, re-certification, and information from experts on a weekly basis. All VIRTUS Online training
is tracked and recorded to ensure that curriculum objectives are met and to help Catholic dioceses
comply with the training and verification requirements of the United States Conference of Catholic
Bishops. Importantly, the VIRTUS Online platform provides dioceses with a comprehensive
employment practices platform that supports the training and tracking of other staff and volunteer
functions outside of the VIRTUS programs and entrenches a more comprehensive “safe environment”
approach to a broad range of risk management issues, including the prevention of all forms of sexual
abuse and sexual misconduct.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

137

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Center for Missing & Exploited Children / NCMEC
699 Prince Street
Alexandria, VA 22314-3175

PHONE: 703-274-3900
TOLL FREE: 800-THE-LOST (1-800-843-5678)
TTY: 800-826-7653
FAX: 703-274-2200
E-MAIL: go to website address
WEBSITE: www.missingkids.com

CyberTipline and Child Pornography Tipline
AUDIENCE: Parents. Guardians. Community members.
Trafficked and sexually-exploited children.

The CyberTipline was created for individuals to report incidents of child-sexual exploitation. NCMEC,
in partnership with the Federal Bureau of Investigation, Immigration and Customs Enforcement, U.S.
Secret Service, the U.S. Postal Inspection Services, and state and local law enforcement agencies,
launched the CyberTipline on March 9, 1998. The number for the CyberTipline is 1-800-843-5678.
The website is www.cybertipline.com. Child-sexual exploitation may include:
• Possession, manufacture, and distribution of pornographic images of children
• Online enticement of children for sexual acts
• Child victims of prostitution
• Child victims of sex tourism
• Child victims of sexual molestation (not by a family member)
• Unsolicited obscene material sent to a child

Teen Safety on the Information Highway
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Parents.
Guardians.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 24-page booklet offers detailed information and safety tips for teenagers and parents/guardians of
teenagers who use the Internet.

This brochure may be downloaded at no charge or order the first 50 copies free.

Child Safety on the Information Highway
AUDIENCE: Elementary school age children. Parents. Guardians. Other family members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 16-page booklet offers online safety tips and information for parents, guardians, and families of
elementary school age children who use computer online services.

This brochure may be downloaded at no charge or order the first 50 copies free.

138

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Center for Missing & Exploited Children (continued)

Campaign Against Child Sexual Exploitation
AUDIENCE: Parents. Guardians. Community members. African American and Latino
communities.
OTHER LANGUAGES: Portions of collateral information are available in Spanish.

The goal of the Campaign Against Child Sexual Exploitation is to increase NCMEC’s visibility as a
resource in child sexual exploitation cases. The campaign information package includes Preventing the
Sexual Exploitation of Children, Parental Guidelines in Case Your Child Might Someday Be the Victim of
Sexual Exploitation, and the 11” x 17” campaign advertisement. The central messages of this campaign are:
• Child sexual exploitation is a major problem
• If you suspect it, report it to law enforcement
• Call NCMEC

NCMEC will encourage the public to access prevention information and report these crimes against
children through NCMEC’s Hotline at 1.800.843.5678 or online at www.cybertipline.com.
NCMEC/Florida is the central point for NCMEC child-protection education and prevention. To learn
more about prevention programs and publications to assist with educational needs, call NCMEC/FL
toll free at 1-866-476-2338.

NetSmartz Workshop
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Parents. Guardians. Educators, law enforcement.
AVAILABLE FOR PURCHASE.

The NetSmartz Workshop® is an interactive, educational resource for children (5-17), parents,
guardians, educators, and law enforcement that uses age-appropriate 3-D activities to teach children
how to stay safer on the Internet. The overall goal of the NetSmartz Workshop® is to extend the safety
awareness of children to prevent victimization and increase self-confidence whenever they go online.

Guidelines for Programs to Reduce Child Victimization: A Resource for Communities
When Choosing a Program to Teach Personal Safety

AUDIENCE: Educators. Prevention educators.
AVAILABLE FOR PURCHASE.

This 20-page document details the recommendations of NCMEC’s Education Standards Task Force
regarding guidelines for communities when choosing or developing programs to teach personal safety
to children.

The first copy is free for individuals. The first 10 copies are free for schools and community groups.
Each additional copy is $3.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

139

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Center for Missing & Exploited Children (continued)

Knowing My 8 Rules
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
OTHER LANGUAGES: Albanian, Amharic, Arabic, Armenian (Eastern and Western), Bulgarian,
Chinese, Czech, Danish, English, Farsi, French, German, Haitian Creole, Hmong,
Hungarian, Italian, Japanese, Khmer, Lao, Pashto, Polish, Portuguese, Romanian, Russian,
Slovak, Somali, Spanish, Tigrinya, Ukrainian, and Vietnamese.
AVAILABLE FOR PURCHASE.

Knowing My 8 Rules is a list of personal safety tips for children in many languages.

This brochure may be downloaded at no charge or order the first 5 copies free.

Child Protection
AUDIENCE: Parents. Guardians.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 8-page brochure offers prevention tips and information for parents, guardians, and children.

This brochure may be downloaded at no charge or order the first 50 copies free.

For Camp Counselors
AUDIENCE: Camp counselors.
AVAILABLE FOR PURCHASE.

This brochure offers information about detecting and reporting child sexual exploitation in a camp setting.

This brochure may be downloaded at no charge or order the first 50 copies free.

Just in Case Series
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. High school age youth/teens. Parents. Guardians. Other family members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

The Just in Case Series brochures provide information for parents and families on a variety of topics
including tips on how to choose a babysitter or daycare to help prevent abduction and sexual
exploitation.

These brochures may be downloaded at no charge or order the first 50 copies free.

140

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Center for Missing & Exploited Children (continued)

Know the Rules Series
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Parents. Guardians.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

Titles in the Know the Rules series of one-page informational handouts include:
• Abduction and Kidnapping Prevention Tips for Parents
• After School Safety for Children Who Are Home Alone
• Child Safety for Door-to-Door Solicitation
• For Child Safety in Amusement or Theme Parks
• For Child Safety in Youth Sports
• For Going To and From School More Safely
• General Parental Tips to Help Keep Your Children Safer
• Internet Safety Quiz for Parents
• Safety Tips for Halloween
• Safety Tips for the Holidays
• School Safety Tips
• Summer Safety Tips for Children
• Summer Safety Tips for Parents
• When Your Child is Flying Unaccompanied
• When Your Child is Traveling Unaccompanied by Bus or Train

These brochures may be downloaded at no charge or order the first 50 copies free.

Help Delete Online Predators (HDOP)
AUDIENCE: Parents. Guardians. Other family members.
OTHER LANGUAGES: Spanish.

This 2004 ad campaign by the National Center for Missing & Exploited Children and its partner, the
Ad Council, alerts families about online child sexual exploitation. This campaign includes an interactive
website, www.missingkids.com/adcouncil featuring print ads, online ads, public service announcements,
a downloadable brochure, and a parent quiz on online chatroom acronyms.

Personal Safety for Children: A Guide for Parents
AUDIENCE: Parents. Guardians. African American and Latino communities.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

The 14-page booklet provides parents and guardians with information about how to help keep their
children safer at home, at school, and in the community.

This guide may be downloaded at no charge or order a free copy from NCMEC.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

141

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Child Protection Clearinghouse
300 Queen Street
Vic 3000
Melbourne, AUSTRALIA

PHONE: 61 3 9214 7888

FAX: 61 3 92147839
E-MAIL: ncpc@aifs.gov.au
WEBSITE: www.aifs.gov.au/nch

National Child Protection Clearinghouse (Australia)
AUDIENCE: Professionals. Prevention educators.

The National Child Protection Clearinghouse (Australia) helps provide information to child abuse
prevention advocates. The Clearinghouse maintains a catalog of research literature, specialized
databases, and other information resources. The Australian Family & Society Abstracts database
contains bibliographic and some full text information about the prevention of child abuse and neglect.
The Clearinghouse disseminates information resources through regular paper and electronic
publications. Advocates may join a mailing list to receive two issues papers and two newsletters per year.
The Clearinghouse maintains and develops a ‘good practice’ programs/research database to document
child abuse prevention projects and activities. Field professionals are invited to join an email list to
discuss research, practice, and policy issues relating to child abuse prevention and protection.

142

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Children s Advocacy Center / NCAC
210 Pratt Avenue
Huntsville, AL 35801

PHONE: 256-533-5437
FAX: 256-534-6883
E-MAIL: bjackson@nationalcac.org
WEBSITE: www.nationacac.org

National Children’s Advocacy Center
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. High school age youth/teens. Parents. Professionals. Law enforcement.

The National Children’s Advocacy Center (NCAC) in Huntsville Alabama, is a non-profit agency
providing prevention, intervention, and treatment services to physically and sexually abused children
and their families within a child-focused team approach. Since opening in 1985 as the nation’s first
Children’s Advocacy Center, the NCAC has become a leader in the field of prevention and intervention
of child maltreatment. The NCAC hosts the annual National Symposium on Child Abuse, the
National CAC Academy, as well as many other professional child abuse training programs.

Stop Child Abuse and Neglect
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. Parents. Educators. Prevention educators.
AVAILABLE FOR PURCHASE.

Stop Child Abuse and Neglect (SCAN) is a primary child abuse prevention program utilizing several
program modes designed to protect children from child abuse and neglect through the education of
school-age children, their parents, and other authority figures. SCAN’s primary goals are to empower
children by teaching them the skills they need to protect themselves from child abuse, helping them
understand the different forms of abuse, and, if it is happening to them, how they can get help.
Participants learn that it is NEVER the child’s fault. Presentations inform students how to react in
threatening situations and how to build self-confidence. SCAN’s messages are presented using the
following programs:
• “There is Someone to Talk To” (grades K-1): puppeteer and facilitator
• “Safety Inside and Outside the Home” (grades 3 and 5): video, presentation, role-playing
• “Come In From the Storm” (grade 7): video, presentation, role-playing

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

143

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Children s Alliance / NCA
1612 K Street NW, Suite 500
Washington, DC 20006

PHONE: 202-452-6001
TOLL FREE: 800-239-9950
FAX: 202-452-6002
E-MAIL: info@nca-online.org
WEBSITE: www.nca-online.org

National Children’s Alliance
AUDIENCE: Children’s Advocacy Centers.

National Children’s Alliance (formerly the National Network of Children’s Advocacy Centers) is a not-
for-profit organization whose mission is to provide training, technical assistance and networking
opportunities to communities seeking to plan, establish and improve Children’s Advocacy Centers.

The National Children’s Alliance consists of a network of Children’s Advocacy Centers in all 50 United
States, the District of Columbia, Saipan, and in various Native American Tribes. For a complete list of
Children’s Advocacy Centers, please visit the National Children’s Alliance website: http://www.nca-
online.org/members.html.

144

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National Clearinghouse on Child Abuse and Neglect Information
330 C Street SW
Washington, DC 20447

PHONE: 703-385-7565
TOLL FREE: 800-394-3366
FAX: 703-385-3206
E-MAIL: nccanch@caliber.com
WEBSITE: http://nccanch.acf.hhs.gov

Child Abuse Prevention Month (April)–Community Resource Packet
AUDIENCE: Community members. Prevention educators. Advocates.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

The National Clearinghouse on Child Abuse and Neglect Information (a program of the U.S.
Department of Health and Human Services’ Children’s Bureau, Office on Child Abuse and Neglect)
has partnered with key national child abuse prevention organizations to identify strategies to promote
greater visibility of child abuse prevention activities during Child Abuse Prevention Month and
throughout the year.

The Child Abuse Prevention Initiative Website helps communities to develop, promote, and sustain
child abuse prevention activities during National Child Abuse Prevention Month in April, and
throughout the year (http://nccanch.acf.hhs.gov/topics/prevention/index.cfm). This website includes
downloadable items such as tips for involving the media, sample talking points, sample public service
announcements, press releases, information on where to find child abuse data, and more.

Much of the information on the Clearinghouse website is available at no charge.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

145

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

National/International Center for Assault Protection /
NCAP/ICAP
606 Delsea Drive
Sewell, NJ 08080

PHONE: 856-582-7000 ext.158
TOLL FREE: 800-258-3189
FAX: 856-582-3588
E-MAIL: patstan1@patmedia.net
WEBSITE: www.ncap.org

Child Assault Prevention (CAP) Project
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. Parents. Educators. Prevention educators.
OTHER LANGUAGES: Spanish, French, Japanese, Russian, Slovenian.
AVAILABLE FOR PURCHASE.

The Child Assault Prevention (CAP) Project is a program of the National Center for Assault Prevention.
CAP offers empowering workshops to parents, teachers and children as part of a community-based
approach to prevention. Because CAP is community-based, the program encourages collaboration and
networking among the agencies and organizations traditionally responsible for issues involving abuse and
neglect. It encourages all community members to take an active part in empowering and protecting
children. Extensive educational workshops help parents and teachers understand and recognize the
nature of abuse, learn identifiers, and explore ways they can interact with children to prevent it.
Workshops for children offer an interactive and entertaining way to educate children about their personal
safety. Using guided group discussions and role-plays, the CAP team focuses on assault situations
involving peers, strangers, and someone the child knows and trusts. Helping the children strategize
solutions to these problem situations is both empowering and educational. After the children complete
the workshop, they are invited to individually speak with members of the CAP team.

146

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Nebraska Domestic Violence Sexual Assault Coalition / NDVSAC
825 M. Street, Suite 404
Lincoln, NE 68508

PHONE: 402-476-6256
FAX: 402-476-6806
E-MAIL: info@ndvsac.org
WEBSITE: www.ndvsac.org

Reaching & Teaching Teens to Stop Violence
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 280-page curriculum includes presenter lesson plans, activities, role plays, teen survivor
experiences, and suggested videos. The curriculum is divided into the following five units:
• Do You Hear What I Hear? (Sexual Harassment)
• Every 8 Seconds (Sexual Assault)
• When Flowers Don’t Fix It (Dating Violence)
• The Power of Equality (Healthy Relationships)
• Toxic Scripts (Gender & Violence)

Each topic can be presented independently or in conjunction with any other unit. Each unit features
goals and objectives; sample lesson plans for 3, 2, and 1 day programs; an overview of the unit topic; a
variety of activities including role plays, video guides, teen stories, homework assignments; handouts
and fact sheets; suggested videos; related readings; and, teacher and student evaluations. The curriculum
also contains a five part appendix covering child sexual assault issues, additional activities, safety
planning, video ordering information, and information for contacting local domestic violence and
sexual assault programs.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

147

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Nevada Coalition Against Sexual Violence / NCASV
P.O. Box 530103
Las Vegas, NV 89053

PHONE: 702-940-2033
FAX: 702-940-2032
E-MAIL: jodi@ncasv.org
WEBSITE: www.ncasv.org

Sexual Assault Prevention Program (SAPE)
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.

This 45-minute curriculum is designed to promote sexual assault awareness and prevention strategies.
Topics covered include date and acquaintance rape, sexual harassment, healthy vs. unhealthy
relationships, statutory rape, and different forms of sexual violence. The curriculum and learning
materials are presented in an interactive method that includes activities and can be taught in the
classroom at the request of any teacher, dean, school nurse, or administrator. Each student is given an
information and activity packet to take home. Teachers are also provided with materials if they would
like to do follow-up activities in later classes.

New Dimension Media
680 North Lake Shore Drive, Suite 900
Chicago, IL 60611

PHONE: 312-642-9400
TOLL FREE: 800-288-4456
FAX: 312-642-9805
E-MAIL: info@ndmquestar.com
WEBSITE: www.ndmquestar.com

Boys Will be Boys: Sexual Harassment in the School
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

In this 13-minute video, students, parents, teachers and principals address sexual harassment in schools,
why it has been tolerated, and how to change it.

Teen Awareness/Sexual Harassment
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 24-minute video, with accompanying student guide, demonstrates what constitutes sexual
harassment in the school environment, and suggests positive ways to deal with it.

148

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

New Dimension media (continued)

Caught In The Net
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 15-minute video profiles possible dangers inherent in using the Internet and helps sensitize young
web surfers to the necessity for caution in its use.

Tuning In To Sexual Harassment
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
AVAILABLE FOR PURCHASE.

This 17-minute video describes sexual harassment in a manner appropriate to pre-teens and young
teens. Through dramatic reenactments and peer commentary, it provides examples of inappropriate
behavior and ways to deal with it. A study guide accompanies the video.

New England Adolescent Research Institute / NEARI Press
70 North Summer Street
Holyoke, MA 01040

PHONE: 843-572-3498
FAX: 843-574-9394
E-MAIL: sbengis@aol.com
WEBSITE: www.roblongo.com/npress.html

Moving Beyond Sexually Abusive Behavior: A Relapse Prevention Curriculum
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Adolescent aggressors/offenders. Professionals.
AVAILABLE FOR PURCHASE.

This 88-page curriculum guide/manual for therapists and 52-page student manual are designed to help
therapists work with adolescent sex offenders to prevent relapse.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

149

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

New England Adolescent Research Institute (continued)

Facing the Future: A Guide for Parents of Young People Who Have Sexually Abused
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

This 160-page book designed for parents of sexual abusers will help parents:
• Understand what is and what’s not normal in children and young people’s sexual behavior
• Learn about pathways into, and patterns of, sexually abusive behavior
• Deal with the crisis of the abuse
• Cope with difficult feelings
• Make positive changes to how they behave as parents and as families
• Manage risky or worrying situations
• Work effectively with professionals and contribute to ‘treatment’ work

Using Conscience as a Guide: Enhancing Sex Offender Treatment in the
Moral Domain

AUDIENCE: Professionals.
AVAILABLE FOR PURCHASE.

This new book addresses a major task in treating patients with sexual behavior and sexual aggression
problems, by teaching the reader how to work with conscience and conscience development.

Chapters include:
• Why Sex Offender Programs Should Pay Attention to the Conscience
• Theories About Moral Development
• An Inquiry into Your Conscience (16 Week Structured Program)

The author has also written an accompanying student manual that parallels the 16 week curriculum.

Growing Beyond Sexually Abuse Behavior: A Workbook for Teenage Girls
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Teenage female sexual aggressors/offenders.
AVAILABLE FOR PURCHASE.

Growing Beyond is a workbook for female adolescents who sexually abuse. This workbook is an excellent
resource with ten chapters, appendices, and self-administered quizzes to test materials learned. Chapters
listed below include homework assignments and exercises:
• Sharing your story
• The basics
• Your relationships
• Your true self
• Your sexuality
• Your abuse history
• The impact of sexual abuse
• Victim empathy
• Some more helpful tools
• Putting the puzzle together

150

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

New York State Office of Children and Family Services
52 Washington Street
Rensselaer, NY 12144

PHONE: 518-473-7793
E-MAIL: cfspio@dfa.state.ny.us
WEBSITE: www.ocfs.state.ny.us

Say No! Protecting Children Against Child Abuse
AUDIENCE: Parents.
OTHER LANGUAGES: Spanish.

This 13-page booklet defines child sexual abuse and provides suggestions to parents and guardians on
how to teach children about protecting themselves against sexual abuse. The booklet also includes an
updated bibliography providing additional resources on child sexual abuse.

This booklet may be downloaded at no charge: www.ocfs.state.ny.us/main/publications/Pub1154-
SayNO.pdf

No Neutral Ground
P.O. Box 15951
Newport Beach, CA 92659

PHONE: 949-646-1810
E-MAIL: NNGDF@aol.com

Your Guide to Child Protection
AUDIENCE: Parents.
OTHER LANGUAGES: Spanish.

Your Guide to Child Protection is an online brochure designed to provide parents and other guardians
with the following information to help prevent child sexual abuse:
• Child molesters–who they are
• Identifying characteristics of the child molester
• Kinds of traps a child molester sets for your children–and where he sets them
• How to choose a day care center
• Instructing your children what to watch for, and how to act if he or she is approached
• Critical safety tips for parents
• What to do if your child is molested

This guide is available online at no charge: www.designm.com/protectkids/index.htm.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

151

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Olweus Bullying Prevention Program
Clemson University

Clemson, SC 29634

PHONE: 864-710-4562
FAX: 406-862-8971
E-MAIL: nobully@clemson.edu
WEBSITE: www.clemson.edu/olweus/

The Olweus [pronounced Ol-VEY-us] Bullying Prevention Program is a comprehensive, school-wide
program designed for use in elementary, middle, or junior high schools. Its goals are to reduce and
prevent bullying problems among school children and to improve peer relations at school. The program
has been found to reduce bullying among children, improve the social climate of classrooms, and reduce
related antisocial behaviors, such as vandalism and truancy. Pennsylvania was the first to implement this
program state-wide, and it has been implemented in more than one dozen countries around the world.

Olweus provides "Train the Trainer" programs as well as guidelines, consultations and training manuals
to assist school administrators in program implementation.

Core components of the program are implemented at the school, classroom, and individual levels.
• School-level components include-
• Formation of a Bullying Prevention Coordinating Committee
• Distribution of an anonymous student questionnaire assessing the nature and prevalence of bullying
• Training for committee members and staff
• Development of a coordinated system of supervision
• Adoption of school-wide rules against bullying
• Development of appropriate positive and negative consequences for students' behavior
• Holding staff discussion groups related to the program
• Involvement of parents

Classroom-level components include-
• Reinforcement of school-wide rules against bullying
• Holding regular classroom meetings with students to increase knowledge and empathy
• Informational meetings with parents

Individual-level components include-
• Interventions with children who bully
• Interventions with children who are bullied
• Discussions with parents of involved students

This program has been endorsed by the International Association of Chiefs of Police (IACP). They also
have an anti-bulling campaign that can be found at their web site:

Direct web site: http://www.iacp.org/

Anti-bullying campaign: http://www.iacp.org/Training/bullyingbrief.pdf

152

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Ounce of Prevention Fund / OPF
122 S. Michigan Avenue, Suite 2050
Chicago, IL 60603

PHONE: 312-922-3863
FAX: 312-922-0626
E-MAIL: claired@ounceofprevention.org
WEBSITE: www.ounceofprevention.org

Heart to Heart
AUDIENCE: Parents. Teenage parents.
AVAILABLE FOR PURCHASE.

Heart to Heart uses curriculum-driven group sessions to share information and provide support for young
parents about the risks of sexual abuse and the strategies they can use to protect their own children. The
Heart to Heart program consists of 12-15 two-hour sessions and includes a volunteer mentor component,
journaling, and a community service project. The group is best implemented in the context of an
ongoing parent group, where relationships have developed, but can be conducted as a “stand alone”
group. Heart to Heart groups can be facilitated by a paraprofessional team, but the model requires that
clinical consultation be available for staff, and that intervention be available for participants.

Parenting Press
P.O. Box 75267
Seattle, WA 98175

PHONE: 206-364-2900
TOLL FREE: 800-992-6657
FAX: 206-364-0702
E-MAIL: office@ParentingPress.com
WEBSITE: www.ParentingPress.com

Loving Touches
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

This 32-page book teaches children how to ask for and give loving touches. Children will also learn
how to respect their own and other’s bodies.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

153

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Parenting Press (continued)

It’s MY Body
AUDIENCE: Preschool age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

It’s MY Body is a 32-page book that was written to help adults and preschool age children talk about
sexual abuse together in a way which minimizes embarrassment and fear, but emphasizes self-reliance
and open communication. There are no specific references and stories about sexual abuse in this book.
This book helps children learn how their feelings can help them make decisions about sharing their
bodies, and how to communicate those decisions to others. It’s MY Body introduces two “touching
codes” which children can use to protect themselves when they are uncomfortable.

Protect Your Child From Sexual Abuse: A Parent’s Guide
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

Written to accompany It’s MY Body, this 64-page guide offers parents information about sexual abuse
and what to do to prevent child abuse. This guide includes a variety of activities and games for parents
and other adults to use as teaching tools with children.

Trouble With Secrets, The
AUDIENCE: Preschool age children. Elementary school age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

Secrets can be a confusing issue for children. This 32-page read-aloud book helps children distinguish
between harmful secrets and good surprises.

Telling Isn’t Tattling
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

Many children and adults have trouble knowing the difference between “telling” and “tattling.” This
32-page book helps children learn when to tell an adult they need help and when to deal with problems
themselves. Adults learn when to pay attention to kids’ requests for help. Thirteen stories portray typical
examples of children telling or tattling. Each one ends with the question, “Is she/he telling or tattling?”
Alternatives to tattling, and additional suggestions for telling, round out each story.

Something Happened and I’m Scared to Tell
AUDIENCE: Preschool age children. Elementary school age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

In this 32-page book, a friendly lion helps a young sexual abuse victim talk about sexual abuse and
recover self-esteem. This book offers a gentle and positive approach to reassure children.

154

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Parents for Megan s Law
P.O. Box 145
Stony Brook, New York 11790

PHONE: 888-ASK-PMFL or 631-689-2672
E-MAIL: pfmeganslaw@aol.com
WEBSITE: www.parentsformeganslaw.com

Parents for Megan’s Law
AUDIENCE: Parents and communities members who want information on prevention of child
sex abuse.

Parents for Megan’s Law, Inc. (PFML) is a non-profit 501 (c) (3) national community and victims
rights organization dedicated to the prevention and treatment of childgood sexual abuse through the
provision of educaiton, advocacy, counseling, policy and legislative support services. Some examples of
their activities are as follows:
• A helpline to assist communities in accessing information about registered sex offenders and to assist

in effectively and responsibly managing Megan’s Law notifications.
• Prevention Education Literature
• Advocacy through collaborationwith local and federal law enforcement agencies, executive,

legislative and judicial agencies.
• Policy and legislative support
• Educational forums on Megan’s Law, childhood sexual abuse prevention education for adults and

sexual abuse prevention workshops for children.
• PFML authors and distributes brochures to educate the public on their rights and responsibilities

under Megan’s Law and ways to prevent childhood sexual abuse.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

155

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Pennsylvania Coalition Against Rape / PCAR
125 North Enola Drive
Enola, PA 17025

PHONE: 717-728-9740
TOLL FREE: 800-692-7445
TTY: 877-585-1091
FAX: 717-728-9781
E-MAIL: stop@pcar.org
WEBSITE: www.pcar.org

Xpose the Truth CD
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This music CD contains ten powerful songs, all performed by young Pennsylvania artists. Xpose is a
compilation of music, which includes rap, hip hop, alternative, and rock. Lyrics focus on self-esteem,
healthy relationships, and statutory rape/sexual violence awareness and prevention. Appealing to both
males and females, this CD can have a significant impact on teenagers and adults alike, both in the
prevention of and healing from sexual violence.

Reaching Out to Communities of Faith
AUDIENCE: Faith communities.
AVAILABLE FOR PURCHASE.

In response to victims who seek refuge in their religious communities, this manual offers strategies for
increasing the dialog between Christian and Jewish religious leaders and rape crisis service providers.
Created with assistance and feedback from religious leaders, this resource provides relationship-building
techniques, policies for reducing the risk of child sexual abuse in congregations, and clergy training
programs. Spiral-bound and 87-pages in length, Reaching Out to Communities of Faith will help rape
crisis programs that seek to broaden their outreach to this often isolated population.

Sexuality and Sexual Assault Awareness for Empowerment (S.A.F.E.):
A Preventative Educational Curriculum for Individuals with Physical Disabilities

AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Physically-disabled children.
AVAILABLE FOR PURCHASE.

S.A.F.E. is a comprehensive curriculum designed to assist facilitators in discussing the issues of sexuality,
boundaries, sexual assault, and empowerment with individuals with physical disabilities.

156

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Pennsylvania Coalition Against Rape (continued)

Three Kinds of Touches Book
AUDIENCE: Preschool age children. Hearing-impaired children. Visually-impaired children.
OTHER LANGUAGES: English Braille, Spanish, Spanish Braille.
AVAILABLE FOR PURCHASE.

One of four components to the Three Kinds of Touches series, this 82-page children’s book helps teach
children about three different kinds of touches: safe, “ouch,” and “uh-oh”. This book also portrays
different cultures and abilities within the story line.

Teen Sexual Violence Prevention Campaign
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Educators.
Prevention educators.
AVAILABLE FOR PURCHASE.

PCAR’s Teen Sexual Violence Prevention Campaign (TSVPC) provides sexual violence prevention
educators and school personnel with multimedia tools that resonate with youth. Youth have been
involved from the beginning in providing input regarding the form and direction of this campaign (see
RYOT Against Rape below). The following elements are part of the TSVPC:
• Xpose the Truth: music CD features quality original music from young Pennsylvania artists. Music

varies from rap and hip-hop to R&B and heavy metal. Lyrics focus on healthy relationships, self-
esteem, statutory rape/sexual violence awareness and prevention

• Survivor Story–Music video featuring a song from Xpose the Truth deals with male sexual assault
• Gonna Make It–Music video featuring a song from Xpose the Truth focuses on incest, drug facilitated

sexual assault, and male involvement in the prevention of sexual violence
• TEENesteem–This magazine empowers teen girls with realistic advice and useful information on

sexual violence prevention and statutory rape
• ROAR (Rappers and Rockers Organized Against Rape)–This 75-minute program employs live

performances by ROAR musicians, music videos (Gonna Make It and Survivor Story), breakout
sessions and discussion to delivering anti-sexual violence campaign messages to high school youth

• TEENpcar.com–This website features the latest interactive technology to capture teens’ attention
(males and females) and provides opportunities for teens to voice opinions, provide feedback and
invites youth to join the teenpcar club

• RYOT Against Rape (Rallying Youth Organized Together Against Rape)–This teen board utilizes
peer leadership and influence to help develop school and community-based responses to sexual
violence prevention

TEENpcar.com (website)and RYOT Against Rape are PCAR resources only and not available for purchase.

Risk Reduction Brochure
AUDIENCE: High school age youth/teens. Other adults.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

Written for teenagers and adults, this brochure defines sexual violence, shares the statistical prevalence of
sexual assault, offers tips for reducing one’s risk of being victimized, and suggests ways to end sexual violence.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

157

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Pennsylvania Coalition Against Rape (continued)

Child Sexual Abuse Brochure
AUDIENCE: Parents. Other caregivers.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

A resource for parents and caregivers, this brochure explains what child sexual abuse is, signs that a child
is being abused, who sexually abuses children, what to do (and not to do) if a child discloses, why some
children do not disclose, and how to protect children from sexual abuse.

Safe Touch Rule
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

Knowing the Safe Touch Rule and what to do when someone breaks it will help kids stay safe. This 9-
minute video combines animation, live action, and upbeat songs to make it fun and easy for kids to
remember the Safe Touch Rule.

Girl Power!
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
Pre-adolescent females.
AVAILABLE FOR PURCHASE.

Girl Power! Is a curriculum that provides sexual assault prevention/education programming for pre-
adolescent girls in a support group setting. Girl Power! focuses on the significant correlation between sexual
assault and drug and alcohol abuse. The curriculum addresses identity, diversity, communication, decision-
making, drug and alcohol prevention, and sexual assault prevention. The goal of Girl Power! is to help girls
build personal and social competency skills that empower them to promote personal safety in their lives.

Three Kinds of Touches Video
AUDIENCE: Preschool age children.
AVAILABLE FOR PURCHASE.

One of four components in the Three Kinds of Touches series, this 8-minute video teaches young
children about Safe, Ouch, and Uh-Oh touches, and validates their feelings. Based on the book of the
same name, the Three Kinds of Touches video captures children’s interest through its colorful illustrations
and children’s narrative, while portraying children of different cultures and abilities.

Three Kinds of Touches Flashcard Game
AUDIENCE: Preschool age children.
AVAILABLE FOR PURCHASE.

One of four components in the Three Kinds of Touches series, this flashcard game helps teach children
to recognize Safe, Ouch, and Uh-Oh touches. Colorful illustrations hold children’s attention and
interest. Each heavy-duty laminated card has helpful activity questions printed on the back. Cards come
with a carry-all vinyl pouch.

158

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Pennsylvania Coalition Against Rape (continued)

HERO Project
AUDIENCE: Parents. Community members. Non-mandated reporters.
OTHER LANGUAGES: Spanish.

HERO is a primary child abuse prevention strategy designed to reduce the incidence of child sexual
abuse through a media campaign. Employing PSA’s, print ads, newspaper inserts and other media,
HERO increases awareness of child sexual abuse and encourages adults who are not legally mandated
to report child sexual abuse to call the established 24-hour HERO Hotline if they suspect child sexual
abuse in order to get information, support, and resources.

Three Kinds of Touches–Curriculum
AUDIENCE: Preschool age children. Parents. Educators.
AVAILABLE FOR PURCHASE.

One of four components to the Three Kinds of Touches series, this curriculum was designed for educators
presenting sexual abuse prevention education programming at the preschool level. In addition to the
actual classroom presentation, much of the material is geared toward parents as primary educators
regarding child safety. The curriculum includes classroom presentations, parent workshops, a teacher
in-service, take-home materials, and program evaluations.

TEENesteem Magazine
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Adolescent and teenage females.
AVAILABLE FOR PURCHASE.

This 21-page teen’zine for girls features articles exposing the dangers of club drugs and the reality of
acquaintance rape. TEENesteem also addresses how to talk to parents about sex and the safety concerns
of online dating. Mirroring other teen magazines, it includes horoscopes, an advice column, and
fashion tips. All information serves to educate and empower girls to prevent sexual assault.

Internet Safety
AUDIENCE: Elementary school age children. Middle school age youth/adolescents. Parents.
Educators. Other adults.
AVAILABLE FOR PURCHASE.

This interactive curriculum is divided into four parts: “Click on Safety” for grades 4-6;
“Techknowledgey” for grades 7-8; a parent’s program; and a teacher’s program. Programs for students
contain assignments to test their problem-solving and Internet skills and provide them with action steps
for reporting inappropriate activities. Adult programs are intended to present important information to
assist them in understanding the Internet and its potential dangers to unsupervised children while
providing reassurance that the Internet is a tool that can provide access to a vast and exciting world of
knowledge, fun, and resources.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

159

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Pennsylvania Coalition Against Rape (continued)

Touching Safety Puppet Show
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

This innovative puppet show is intended for presentation over three sessions. This risk-reduction
program utilizes behavior skills training, which is designed to provide opportunities for children to
practice self-protective responses.

Truth and Consequences: Sexual Harassment
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

Truth and Consequences: Sexual Harassment is an interactive exercise/game that engages teens in dialogue
about sexual harassment in the school and workplace.

Truth and Consequences: Statutory Rape
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

Presented as an interactive exercise, this educational outreach tool engages teens in dialogue about
statutory sexual assault. Game questions are designed to provide information on the legal and social
responsibilities of being a young parent and on coercive/non-consensual sex.

Empowering Young Women to Make Healthy Choices
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Adolescent and teenage females.
AVAILABLE FOR PURCHASE.

This curriculum manual provides tools and strategies to facilitate discussion about sexual violence in a
manner that fosters the development of leadership and decision-making skills. Through the use of
facilitated discussion, videos, role play and journaling, young women are empowered to make healthy
choices in relationships.

Building Healthy Relationships
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens.
AVAILABLE FOR PURCHASE.

The Building Healthy Relationships curriculum addresses sexual harassment, bullying, respect, and
healthy relationships in ways that are educational and entertaining for all grades. Building Healthy
Relationships is a two-part curriculum that includes different lesson plans and interactive activities for
grades K-2, 3-5, 6-8, and 9-12.

160

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Pennsylvania Coalition Against Rape (continued)

Statutory Rape: Strategies for Empowering Middle School Students
AUDIENCE: Middle school age youth/adolescents.
AVAILABLE FOR PURCHASE.

This comprehensive training manual provides the presenter with critical information on statutory rape
and is designed to heighten awareness regarding this crime. The format is flexible in that it can be
combined with other curricula or used alone. The curriculum can extend from 15-45 minutes and
employs multiple approaches such as handouts, lecture, and case study/role play.

Planned Parenthood Cincinnati Region / PPCR
2314 Auburn Avenue
Cincinnati, OH 45219

PHONE: 513-721-7635
FAX: 513-287-6491
E-MAIL: ppcr@ppfa.org
WEBSITE: www.plannedparenthood.org/cinci

Sexual Abuse Prevention: 5 Safety Rules for Persons Who Are Mentally Handicapped
AUDIENCE: Middle school age youth/adolescents. Professionals who work with developmentally
disabled youth. Developmentally and cognitively-disabled children.
AVAILABLE FOR PURCHASE.

Sexual Abuse Prevention: Five Safety Rules for Persons Who Are Mentally Handicapped is a 30-minute video
that teaches persons with developmental and cognitive disabilities how to avoid potentially abusive
situations. Five individual vignettes teach the following safety rules: your body belongs to you, keep
your clothes on in public, say “No,” get away, and tell someone. Children and adolescents with
disabilities are the actors in this program. The scenes depict realistic situations that might arise in a
school bus, a restroom, or even at home. This program is especially appropriate for use in classes, group
homes, or counseling situations for children, adolescents, and young adults with moderate and severe
mental disabilities.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

161

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Planned Parenthood Cincinatti Region (continued)

Am I In A Healthy Relationship
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This educational brochure provides teens with easy-to-read information on:
• How to identify and resist sexual coercion
• Traits of abusive relationships: emotional, verbal, physical and sexual
• The risks associated with age-disparity relationships
• How drugs and alcohol affect decision-making
• How to say “NO” in a relationship
• Dating rights and self-esteem
• Where to get help if you are in an unhealthy relationship

Looking For Love: Exploring Teen-Adult Relationships
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. At-risk youth.
AVAILABLE FOR PURCHASE.

This 22-minute video examines the serious issue of adolescents who are involved in “dating” relationships
with persons who are significantly older (adults). This prevention program focuses on five teens who
discuss their experiences with dating adults–both positive and negative. The video and accompanying
instructional materials present four major themes as they relate to age-disparity relationships:
• Attraction: explores the reasons why teens choose to date adults
• Power: reveals how the imbalance of power in a relationship can be harmful to teens and lead to

emotional, physical and sexual exploitation
• Responsibility: Presents the risks of unintended pregnancy and of contracting sexually transmitted

infections from an older partner
• Looking For More–explores elements of healthy relationships and summarizes the dangers of

“dating” an adult

Big 3–A Sexual Abuse Prevention Videotape For Preschoolers, The
AUDIENCE: Preschool age children.
AVAILABLE FOR PURCHASE.

The Big 3 introduces personal safety skills to preschool age children. Created for and used in Head Start
and other preschool programs, this 12-minute, developmentally-appropriate videotape presents three
easy-to-learn rules for personal safety. Using simple language and everyday situations children are likely
to encounter, the videotape provides a framework for teaching and reinforcing sexual abuse prevention
strategies. The Big 3 teaches children three primary concepts of personal safety:
• NO: Saying no to unwanted touching
• GO: Getting away from the abuser
• TELL: Telling someone about what happened

Children learn to use the rules whenever they are touched in ways that make them feel scared or just
“not right” inside. The Big 3 comes with a guide which provides additional information and
presentation ideas. The videotape is designed to allow the instructor to stop and review each personal
safety rule before moving on to the next concept.

162

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Planned Parenthood of Northern New England / PPNNE
183 Talcott Road, Suite 101
Williston, VT 05495

PHONE: 802-878-7753
TOLL FREE: 800-488-9638
FAX: 802-878-8971
E-MAIL: education@ppnne.org
WEBSITE: www.ppnne.org

Sexual Violence in Teenage Lives: A Prevention Curriculum
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
OTHER LANGUAGES:

AVAILABLE FOR PURCHASE.

This curriculum’s unique approach to teaching teens about sexual violence and its prevention is rooted
in a belief that teenagers need models of sexual health in order to change or prevent unhealthy behavior.
Consequently, this curriculum teaches teenagers not only how to reduce the risks of sexual violence, but
also how to establish and maintain relationships that are safe, healthy, and pleasurable. The curriculum
contains 27 lesson plans, complete with background information for teachers and handouts for
students. The lessons cover a wide range of topics including myths and facts about sexual violence;
defining consent; exploring sex role stereotypes; evaluating television, music and advertisements;
parties, alcohol and sexual violence; jealousy and breaking up; talking comfortably about sexuality;
qualities of a healthy relationship; and relationship rights and responsibilities.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

163

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Carol A. Plummer, Ph.D.
P.O. Box 34
Ookala, HI 96774

PHONE: 808-962-6253
E-MAIL: plummerc@umich.edu

Preventing Sexual Abuse: Activities and Strategies for Those Working with
Children and Adolescents

AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Prevention educators.
AVAILABLE FOR PURCHASE.

This 179-page curriculum guide provides information on how to implement and present a child sexual
abuse prevention curriculum to children. The curriculum guide includes:
• Guidelines for instructors
• How to implement a prevention program in the school system
• How to involve parents
• Curriculum and lesson plans for K-6 and children with developmental and cognitive disabilities
• Curriculum and lesson plans for grades 7-12
• Appendices with information such as sexual abuse definitions, the touch continuum, prevention

skills, reporting child abuse, classroom and organizational resources

Contact Carol Plummer for information on the availability of this guide.

Child Sexual Abuse Prevention Consulting
AUDIENCE: Community members. Educators. Professionals.
OTHER LANGUAGES: Some materials available in Spanish.
AVAILABLE FOR PURCHASE.

Carol Plummer is a child sexual abuse prevention consultant and therapist with over twenty years of
experience in child sexual abuse prevention and program development. Her program designs include
use of media, community collaborations, parent education, teacher and professional training, education
of children (school and non-school-based efforts), and research/program evaluation.

164

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

PMT Consultants / Child Abuse Prevention Services
P.O. Box 12101
Berkeley, CA 94712

PHONE: 510-547-5557
FAX: 510-547-5560
E-MAIL: pmtconsult@aol.com
WEBSITE: www.keepingourkidssafe.net

Songs for Keeping Kids Safe
AUDIENCE: Preschool age children. Elementary school age children. Visually-impaired children.
Physically-disabled children. Developmentally and cognitively-disabled children.
AVAILABLE FOR PURCHASE.

The three songs on this CD can be used with the Keeping Kids Safe and I’m Somebody programs for
children with and without disabilities. The songs can also be used by parents and grandparents at home
or by teachers at circle or song time. The Touching Song highlights the difference between positive
(heart), confusing (question mark) and negative (no) touches, and how children can protect themselves
from negative and confusing touches. The Funny Feelings Song encourages children to trust their “funny
feelings” or intuition about uncomfortable and potentially abusive situations. The I’m Somebody Song
enhances children’s confidence and self-esteem by teaching about disabilities, rights, feelings, and
similarities and differences between people.

I’m Somebody–A Child Sexual Abuse Prevention Curriculum for Children with
Disabilities

AUDIENCE: Elementary school age children. Middle school age youth/adolescents. Parents.
Caregivers and educators working with children with disabilities. Hearing-impaired children.
Visually-impaired children. Physically-disabled children. Developmentally and
cognitively-disabled children.
AVAILABLE FOR PURCHASE.

The I’m Somebody program uses puppets and song to help reduce the vulnerability of children with
disabilities to sexual abuse. The I’m Somebody training manual contains abuse prevention curricula
developmentally-appropriate and modified for children with physical, vision, cognitive, learning, and
emotional disabilities. It includes a disabilities awareness, pride, and self-esteem building session. The
training manual is used to train parents and professionals working with children with disabilities to
teach their children socialization and self-protection skills. Parents and caregivers learn vocabulary and
self-esteem building and abuse prevention strategies to teach their children individually, in small groups
in schools or other community settings. The I’m Somebody curriculum specifically for hearing impaired
children is available through PMT Consultants.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

165

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

PMT Consultants (continued)

Keeping Kids Safe–A Child Sexual Abuse Prevention Curriculum
AUDIENCE: Preschool age children. Elementary school age children. Parents. Educators.
OTHER LANGUAGES: Parent permission slips available in Spanish.
AVAILABLE FOR PURCHASE.

Keeping Kids Safe is a child sexual abuse prevention curriculum for children ages 3-7, children ages 8-11,
parents, and teachers. The curriculum manual contains a facilitator’s guide (with background
information on child sexual abuse), the Keeping Kids Safe prevention philosophy, and strategies on talking
to children during “private time” after each presentation or when sexual abuse is suspected. Tips on
classroom management and cultural considerations during in-school presentations are also provided.

Prevent Child Abuse America / PCA America
Fulfillment Center
One Community Place
South Deerfield, MA 01373

PHONE: 800-835-2671
TOLL FREE: 800-835-2671
FAX: 800-499-6464
E-MAIL: PCAAmerica@channing-bete.com
WEBSITE: http://pcaamerica.channing-bete.com/

Prevent Child Abuse America
AUDIENCE:

Since 1972, Prevent Child Abuse America (PCA) has been a leader in building awareness and providing
education to the general public and to everyone involved in the effort to prevent the abuse and neglect
of our nation’s children. Working with chapters in 39 states and the District of Columbia, PCA
provides leadership to promote and implement prevention efforts at the national and local level. PCA’s
local programs, prevention initiatives and events help spread the word about preventing child abuse in
communities throughout the United States, creating awareness that prevention is possible.

For a complete list of Prevent Child Abuse state chapters and programs, please visit PCA’s website at:
http://www.preventchildabuse.org/get_local/index.html.

166

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Prevent Child Abuse America (continued)

It Shouldn’t Hurt To Be A Child
AUDIENCE: Parents. Community members.
AVAILABLE FOR PURCHASE.

The 16-page booklet, It Shouldn’t Hurt To Be A Child, provides a general-purpose overview of child
abuse. This resource covers causes, symptoms, and legal issues surrounding child abuse, and explains
how people can volunteer to assist abused children and their families.

Talking About Child Sexual Abuse
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

This 16-page booklet highlights signs and behaviors in children that may indicate sexual abuse. Talking
About Sexual Abuse suggests an approach on how to talk to a child about sexual abuse, provides
instructions for screening baby sitters and child-care centers, teaches how to report suspected abuse, and
offers guidance to adults who were sexually abused as children.

Staying Safe on The Internet: A Guide For Parents
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

This 16-page booklet helps parents to prevent online abuse in ways that allow their children to continue
to enjoy the Internet for its educational and entertainment value. Providing information without being
alarmist, the booklet explains why parental supervision is crucial; sources and warning signs of online
abuse; and steps to take if abuse is suspected. Strategies include time limits and “parent control” options
offered by service providers.

Helping Prevent Child Sexual Abuse
AUDIENCE: Parents. Community members.
AVAILABLE FOR PURCHASE.

The 16-page booklet, Helping Prevent Child Sexual Abuse, prepares readers to protect children from
sexual abuse with easy-to-follow information on the key points of prevention:
• Strategies for reducing the risk of abuse
• Characteristics of abusers
• How this type of abuse happens
• The damaging effects on abused children
• Signs that a child is being sexually abused
• Actions to take if abuse is discovered

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

167

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Prevent Child Abuse America (continued)

Amazing Spider Man® and Power Pack® on Sexual Abuse
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens.
AVAILABLE FOR PURCHASE.

The 20-page comic book teaches children strategies for protecting themselves from sexual abuse. The
comic-book format provides the ideal way to communicate important information to children in a
nonthreatening and reassuring manner.

Prevent Child Abuse America Advocacy Guide
AUDIENCE: Professionals. Prevention educators. Advocates.
AVAILABLE FOR PURCHASE.

The 208-page Prevent Child Abuse America Advocacy Guide is a user-friendly tool kit that helps ensure
effective advocacy. Loaded with examples of activities that anyone interested in child abuse prevention
can participate in, the kit provides comprehensive information on a range of advocacy strategies such
as coalition-building; legislative, media, and grassroots advocacy; and e-advocacy. Readers also get
suggestions for activities that can be initiated before, during, and after an election.

You Can Help Prevent Child Abuse
AUDIENCE: Parents. Community members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

The 32-page booklet, You Can Help Prevent Child Abuse, provides a comprehensive overview of child abuse
prevention basics. It tells what to do if abuse is known or suspected, and increases readers’ ability to detect
abuse by describing forms of abuse, causes, risk factors, short- and long-term effects, and signs of abuse.

Look At Child Sexual Abuse, A
AUDIENCE: Parents. Professionals. Community members.
AVAILABLE FOR PURCHASE.

The 52-page booklet, A Look At Child Sexual Abuse, reviews and summarizes current research and
discussion of the subject. This comprehensive guide provides definitions and characteristics of child
sexual abuse, descriptions of an offender’s motives and characteristics, and a discussion of treatment and
prevention efforts.

168

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Prevent Child Abuse America (continued)

Who Knew?® The Stop The Hurting Issue
AUDIENCE: Elementary school age children. Middle school age youth/adolescents. Parents.
Other family members.
AVAILABLE FOR PURCHASE.

In this 12-page workbook, preteens learn to reach out to a trusted adult if they or a friend is maltreated
in any way. With the help of interactive exercises, they also learn to build protective skills that help
reduce the risk of abuse. Family activity page reinforces the workbook’s messages by promoting
discussion and continued learning at home.

Basic Facts About Child Sexual Abuse
AUDIENCE: Parents. Community members.
AVAILABLE FOR PURCHASE.

Basic Facts about Child Sexual Abuse, a 16-page booklet, answers key questions about child sexual abuse
and describes physical and behavioral symptoms a sexually abused child might present. Includes a
discussion about factors that contribute to incestuous behavior.

Prevent Child Abuse North Carolina
3344 Hillsborough Street, Suite 100-D
Raleigh, NC 27607

PHONE: 919-829-8009
TOLL FREE: 800-CHILDREN (800-244-5373)
FAX: 919-832-0308
E-MAIL: info@preventchildabusenc.org
WEBSITE: www.preventchildabusenc.org

Advice to Professionals on Child Sexual Abuse Prevention Programs for Preschoolers
and Elementary-Aged Children

AUDIENCE: Professionals. Educators. Prevention educators.
AVAILABLE FOR PURCHASE.

This 19-page manual provides a review of the research literature on child sexual abuse prevention
programs for young children and information on the following topics:
• Background on Child Sexual Abuse
• Characteristics of Victims and Perpetrators
• Child Sex Abuse Prevention Programs and the Topics Covered
• Program Effectiveness
• Recommendations

Critical program components necessary to increase disclosures are also outlined in the publication.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

169

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Prevent Child Abuse Vermont
P.O. Box 829
Montpelier, VT 05601

PHONE: 802-229-5724
TOLL FREE: 800-CHILDREN (800-244-5373) within Vermont
FAX: 802-223-5567
E-MAIL: pcavt@pcavt.org
WEBSITE: www.pcavt.org

Understanding and Responding to Sexual Behavior of Children (URSBC)
AUDIENCE: Professionals. Educators.
AVAILABLE FOR PURCHASE.

The Understanding and Responding to the Sexual Behavior of Children (URSBC) training helps
participants better understand the sexual development of children, as well as how to respond to
children’s questions about sexuality and problematic child sexual behavior in ways that promote healthy
development. This training was adapted from a curriculum developed the Kempe Children’s Center at
the University of Colorado in Denver. The goals of the trainings are to help participants:
• Become comfortable with discussing child sexual development
• Learn more about child sexual development
• Learn how to recognize children’s healthy sexual behavior, problematic behavior, and abuse
• Practice responding to children’s sexual behavior and questions about sexuality in ways that promote

healthy development
• Increase awareness of the scope and nature of child sexual abuse

(Please refer to the Kempe Children’s Center entry in this directory for more information.)

Sexual Abuse Free Environment for Teens Program™ (SAFE-T™)
AUDIENCE: Middle school age youth/adolescents.
AVAILABLE FOR PURCHASE.

The SAFE-T Program is a skills-based violence prevention and health education curriculum that
provides both victim and perpetrator prevention and addresses the role of bystanders within middle
school communities. SAFE-T creates a partnership between schools, parents/guardians and community
agencies to prevent sexual victimization and build healthy relationships in young adolescents. The
program consists of a teacher’s guide, teen-adult dialogue workbook, student workbook, student journal
and SAFE-T video used in conjunction with the curriculum.

SAFE-T’s curriculum units are structured around helping teens identify those factors that put them at
risk for being hurt and for hurting others, as well as developing protective factors and enhancing
resilience. Examples of the skills and factors addressed include empathy, communication skills, coping
skills, peer pressure, stereotyping, self-esteem, accountability, thinking errors/cognitive misattributions
and drug and alcohol use. SAFE-T is a highly experimental and interactive curriculum that utilizes
multiple instructional approaches. Within the classroom, interactions are participatory and use
structured group activities to introduce program content and promote skill acquisition.

170

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Prevent Child Abuse Vermont (continued)

Care For Kids
AUDIENCE: Preschool age children. Elementary school age children. Parents.
Community members.
AVAILABLE FOR PURCHASE.

The goal of the Care For Kids Program is to prevent child sexual abuse through sexual health education
and promotion. Care For Kids is a comprehensive community approach to fostering healthy sexual
development in early childhood. The curriculum promotes adult understanding of children’s sexual
development; open, comfortable communication between adults and children about sexuality; and adult
responsibility for the safety and healthy development of children. The Care For Kids workshop introduces
the child sexual abuse prevention curriculum written especially for ages 3-7. Recognizing that adults need
to take responsibility for the safety and health development of children, the program provides specific ways
to foster open, non-threatening, developmentally-appropriate communications about the broad ranges of
issues connected to healthy sexuality. In addition, it emphasizes the importance of raising nurturing and
empathic boys and girls, and demonstrates the activities that lead to these outcomes. The Care For Kids
curriculum uses seven themes to communicate positive messages about sexuality to children: bodies,
babies, feelings, girls and boys, touching, bedtime, secrets and surprises. The first four themes develop self-
esteem and positive attitudes toward sexuality and gender. The last three themes develop an understanding
of body boundaries and coping with boundary violations. The themes can be easily incorporated into
already existing curricula within the early childhood setting. Informational trainings are conducted for
parents and community members, including preschools, childcare centers, etc. (See also: Leeds Grenville
& Lanark Health Unit.)

Prevent Child Abuse Virginia
4901 Fitzhugh Avenue
Richmond, VA 23230

PHONE: 804-359-6166
TOLL FREE: 800-CHILDREN (800-244-5373)
FAX: 804-359-5065
E-MAIL: mail@pcav.org
WEBSITE: www.preventchildabuseva.org

Hugs and Kisses
AUDIENCE: Elementary school age children.

Hugs and Kisses is a sexual abuse prevention play for children in kindergarten through 5th grade. It
sensitively relates the story of a girl who is sexually abused. During the course of the play, she learns
valuable lessons that allow her to get help from a trusted adult.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

171

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Prevent Child Abuse Wisconsin
214 N. Hamilton Street
Madison, WI 53703

PHONE: 608-256-3374
TOLL FREE: 800-CHILDREN (800-244-5373)
FAX: 608-256-3378
E-MAIL: pcawi@preventchildabusewi.org
WEBSITE: www.preventchildabusewi.org

Protective Behaviors
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. High school age youth/teens. Parents.
AVAILABLE FOR PURCHASE.

Protective Behaviors is a violence prevention process for both children and adults. It is based on two
simple, yet powerful, themes: 1) We all have the right to feel safe all the time and others have the right
to feel safe with us; and 2) We can talk with someone (we trust) about anything, no matter how awful
or small. The teaching materials are designed to help children and adults develop strategies for
integrating these two themes into the way they live their lives.

172

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Prevention And Motivation Programs, Inc. /
Good-Touch/Bad-Touchfi
P.O. Box 1960
659 Henderson Drive, Suite H
Cartersville, GA 30120

PHONE: 770-607-9111
TOLL FREE: 800-245-1527
FAX: 770-607-9600
E-MAIL: gtbt1@aol.com
WEBSITE: www.goodtouchbadtouch.com

Good-Touch/Bad-Touch©

AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. Parents. Educators. Visually-impaired children. Physically-disabled children.
Children 4–13 years old with special needs.
OTHER LANGUAGES: Parent book available in Spanish.
AVAILABLE FOR PURCHASE.

Good-Touch/Bad-Touch© (GTBT) is a comprehensive, research-based child abuse prevention curriculum
designed for preschool and kindergarten through sixth grade students. GTBT includes a 21 to 27-hour
training for educators, child advocates, and counselors. GTBT also provides parents with materials to use
with their children at home. It teaches children the skills they need to help prevent or interrupt
abuse/sexual abuse in their own lives. Children learn what abuse is; are taught prevention skills (including
personal body safety rules); and are motivated to act if threatened or victimized. GTBT uses educational
and child development principals and grows in content as children grow in age. GTBT teaches that most
touches are good and most people do not hurt children. The concept of sexual abuse is introduced in the
early grades and expands significantly with the upper grades. In the 5th grade the definition of sexual
abuse expands to include rape, sexual harassment, and child pornography. Internet safety is also included.

Most Important Rule of All, The
AUDIENCE: Preschool age children. Elementary school age children. Parents. Other adults.
AVAILABLE FOR PURCHASE.

This book is for parents, other family members, counselors, religious community leaders, and other
adults to read aloud with children to help teach Good-Touch/Bad-Touch® at home. This book is designed
to give adults and children a common language to discuss sexual abuse prevention skills.

Just For Parents
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

This booklet for parents provides basic information about Good-Touch/Bad-Touch® and answers
questions about sexual abuse, including signs and symptoms and what to do if their own child is a victim.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

173

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Prevention and Motivation Programs, Inc. (continued)

Good-Touch/Bad-Touch Coloring Book
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

This coloring book is a replica of the Good-Touch/Bad-Touch® Giant Storybook and used to reinforce
Good-Touch/Bad-Touch® safety lessons learned at school or at home.

Talk for Parents and Kids
AUDIENCE: Preschool age children. Elementary school age children. Parents.
AVAILABLE FOR PURCHASE.

The DVD, Talk for Parents and Kids, shows Good-Touch/Bad-Touch® being taught by Pam Church in a
kindergarten classroom. In a home setting, parents and children will learn five body safety rules around
the issue of Good-Touch/Bad-Touch®. Children will learn skills to identify tricks that predators use, how
to stay safe from such tricks, and how to tell someone. Parents will learn how to intervene and what to
do if something does happen or has happened to their child.

Parent Talk–A Conversation with Parents, The
AUDIENCE: Parents. Community members.
AVAILABLE FOR PURCHASE.

Parent Talk is a DVD for parents to watch on their own or with other adults. In a living room setting, Pam
Church, author of Good-Touch/Bad-Touch© addresses questions about the issues of childhood sexual abuse.
A special TV news report which addresses child sexual abuse follows this “question and answer” session.

Body Safety Credit Card
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

This wallet-sized card is used to reinforce the five safety rules the children learn during the Good-
Touch/Bad-Touch© curriculum.

174

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Project TRUST / Illusion Theater Project TRUST
2724 Bradfield Drive
Lincoln, NE 68502

PHONE: 402-476-2424
FAX: 402-476-2424
E-MAIL: susanletheby@aol.com
WEBSITE: (forthcoming)

Project TRUST: Teaching and Reaching Using Students and Theater
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens.
AVAILABLE FOR PURCHASE.

The principal goal of Project TRUST has been to provide an innovative, non-threatening approach to the
discussion of child sexual abuse and violence prevention through the use of theater. The acronym
“TRUST” stands for “teaching and reaching using students and theater.” Project TRUST is the peer
education licensing model for high school students offered through the Illusion Theater Company based
in Minneapolis, MN. Using the Project TRUST model, high school student/actors are trained to present
the plays Touch, What Goes Around, and Everybody’s Business. Touch helps elementary school age children
learn personal body safety skills and how to protect themselves from touch that is wrong or makes them
feel uncomfortable. What Goes Around and Everybody’s Business are used to build empathy and respect
among middle and high school age students and model for them how to resolve conflicts, bullying, name-
calling, sexual harassment and violence. The interactive nature of the programs provides children and teens
with the opportunity to identify and rehearse responses to uncomfortable or exploitive situations.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

175

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Prometheus Books
59 John Glenn Drive
Amherst, NY 14228

PHONE: 716-691-0133
TOLL FREE: 800-421-0351
FAX: 716-691-0137
E-MAIL: LRisio@prometheusbooks.com
WEBSITE: www.prometheusbooks.com

Bellybuttons are Navels
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

In this 44-page book, cheerful artwork and gentle words frame the story of two small children taking
a bath. As Mary and her brother Robert splash about and play, they not only discover that boys and
girls have some of the same body parts, but also that boys and girls have some distinguishing
features–that have specific names. Bellybuttons Are Navels is designed primarily to initiate honest adult-
child discussion, but also:
• Helps children learn to properly identify anatomy and develop a healthy acceptance of the total body
• Provides a basic vocabulary for introducing the topics of human sexuality, reproduction, sexual

anatomy, and sexual abuse awareness
• Models sex-positive roles for children and adults

176

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

radKIDS
72 Main Street, Unit 10
West Harwich, MA 02671

PHONE: 508-430-2080
TOLL FREE: 866-430-2080
FAX: 508-430-9328
E-MAIL: radkids@radKIDS.org
WEBSITE: www.radKIDS.org

radKIDS Personal Empowerment Safety Education Program
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

radKIDS, Inc. is committed to providing education that enhances the ability of children, parents, and
families to utilize knowledge, skills, and power to protect themselves from violence and harm. radKIDS
and the radKIDS Personal Empowerment Safety Education Program is a non-profit bullying, sexual abuse
prevention, violence prevention, safety education, and self-esteem-building program for children,
parents, and families. radKIDS teaches preschool through high school age children to become
empowered with real life personal safety skills. The radKIDS comprehensive curriculum is based on
accelerated learning theory and realistic physical resistance to escape violence. Curriculum topics
include: bullying prevention, school safety, home safety, “out and about” safety, Internet safety, fire
safety, bicycle safety, good, bad and uncomfortable touch, sexual assault prevention, stranger danger,
and physical resistance to violence skills. radKIDS will return at no charge and practice with any child
who wishes to participate in any radKIDS program internationally until their 12th birthday. radKIDS,
Inc. recruits and trains instructors who are teachers, police officers, parents and other concerned
community members. Instructors complete an intensive 30 hours of training in order to bring the
radKIDS Personal Empowerment Safety Education Program to their communities.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

177

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Raintree Girl Scout Council
223 NW 2nd Street
P.O. Box 1350
Evansville, IN 47706

PHONE: 812-421-4970
TOLL FREE: 800-757-9348

Violence Against Women Awareness Patch
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens.

Raintree Girl Scout Council offers a scout patch called Violence Against Women Awareness Patch. This
patch is designed to help girls learn about domestic and sexual violence against women. By learning about
deomestic and sexual violence, girls may make healthier relationship decisions. Opportunities to earn this
patch are open to Brownies, Juniors, Cadets, and Seniors.

178

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Red Flag Green Flagfi Resources
P.O. Box 2984
Fargo, ND 58108

PHONE: 701-293-7298
TOLL FREE: 800-627-3675
FAX: 888-237-5332
E-MAIL: info@redflaggreenflag.com
WEBSITE: www.redflaggreenflag.com

Red Flag Green Flag® People
AUDIENCE: Elementary school age children. Parents. Professionals. Law enforcement.
Latino communities.

OTHER LANGUAGES: Spanish, French.
AVAILABLE FOR PURCHASE.

Red Flag Green Flag® People is a personal safety program designed to teach children how to recognize
abusive situations, especially sexual abuse. Through the use of a 30-page workbook, children learn
about appropriate and inappropriate kinds of touches–Green Flag touches and Red Flag touches. They
learn how to recognize abusive situations, provide assertive responses, and who to go to for help. This
program incorporates role playing to reinforce learned concepts and skills. Although the workbook was
originally designed primarily for teaching personal safety skills to children in a classroom or group
setting, other professionals have found it to be a valuable tool for investigative purposes and for
preventing revictimization of children currently in treatment. When used with an individual child, the
workbook helps to facilitate a focused, non-threatening discussion between child and adult. The
facilitator’s guide walks through each page of the children’s book and includes discussion questions and
related activities. For classroom presentation purposes, there is a program overview, teacher and parent
meeting outlines, sample consent forms, and role-play scenarios. A parent’s guide is also available to
assist parents and other adults in reviewing the book and safety concepts with their child.

Andy
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

Andy is a 19-page storybook about a child who is afraid to tell anyone that he was touched by someone
in an inappropriate and confusing way. This book provides a way to introduce the subject of “secret
touches” to children, and to help children learn they don’t have to keep secrets that hurt.

Annie
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

Annie is a 19-page storybook about a child who is afraid to tell anyone that she was touched by someone
in an inappropriate and confusing way. This book provides a way to introduce the subject of “secret
touches” to children, and to help children learn they don’t have to keep secrets that hurt.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

179

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Red Flag Green Flagfi Resources (continued)

ABC’s of Personal Safety
AUDIENCE: Preschool age children. Latino communities.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

Using the letters of the alphabet, this curriculum introduces personal safety concepts to children ages 3 to
5. Children will learn about “OK” and “Not OK” touches, “permission,” “stranger danger,” “secret
touches,” as well as general safety rules. Children learn who their helpers are and where they can go to be
safe. This curriculum includes an 11-minute video, coloring book, poster-sized edition of the children’s
coloring book, and facilitator’s guide. Components of this curriculum may be purchased separately.

Woodrow Project, The
AUDIENCE: Persons with mild to moderate developmental disabilities. Developmentally and
cognitively-disabled children.
AVAILABLE FOR PURCHASE.

Incorporating Red Flag Green Flag® People concepts and materials, this curriculum is designed to teach
prevention skills to participants with mild developmental and cognitive disabilities. The 86-page
facilitator’s manual contains a 25-minute videotape overview of the program, information on how to
set up and use the curriculum in each of nine classroom sessions, excerpts from parent and staff
meetings, and a portion of an actual classroom presentation.

PowerPlays
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

The PowerPlays video and accompanying facilitator manual is part of a program to educate junior and
senior high youth on how emotional, sexual and physical abuse impacts their relationships with others.
These program materials can also be used to train a role-play group to present a violence in relationships
program to others. The video, featuring local high school students, features role-plays on sexual
harassment, emotional abuse, sexual assault /acquaintance rape, physical abuse, and domestic violence.
The program manual contains introductions to the role-plays as well as discussion questions and
relevant statistics on the issues being presented.

New Beginnings
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

Although this program is designed primarily to give victims information concerning the dynamics of
victimization in a support group setting, it can be used as an educational resource for classroom
presentations on rape culture, violence in relationships, sexual assault, incest, or human sexuality. Topics
covered include child sexual abuse, rape culture, relationships, incest, victimization, self-esteem,
violence in relationships, sexuality, and assertion. A 60-page facilitator’s manual includes handouts,
group activities and suggestions for supplemental books & videos.

180

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Red Flag Green Flagfi Resources (continued)

Red Flag Green Flag® People II
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

Red Flag Green Flag® People II focuses on child sexual abuse prevention where the offender is known to
the child. Through the use of a 31-page workbook, children ages 8 to 11 learn how to recognize abusive
situations involving people they already know–family, friends and acquaintances. This workbook
emphasizes recognizing the abuse and then telling until someone listens. Role playing is recommended
to reinforce learned concepts and skills. Although the workbook was designed to be used primarily to
teach sexual abuse prevention skills to children in a classroom or group setting, it is also used as a stand-
alone to teach individual children prevention skills and to prevent re-victimization of children currently
in treatment. The user friendly facilitator’s guide, walks the facilitator through each page of the
children’s book and includes page objectives, discussion questions, and optional activities. For
classroom presentation purposes, there is a program overview, teacher and parent meeting outlines,
sample consent forms, and role-play scenarios.

Safe Harbor Resources / SHR
Morgan County Campus,
6999 Dolan Rd
Glouster, OH 45732

PHONE: 740-767-3853
TOLL FREE: 888-806-4201
FAX: 425-696-3228
E-MAIL: info@SafeHarborResources.org
WEBSITE: www.SafeHarborResources.org, www.IntellAssure.com

New Precautions, The
AUDIENCE: Leadership of organizations working with children.
AVAILABLE FOR PURCHASE.

Safe Harbor Resources (SHR) is a 501c 3 nonprofit organization which licenses its proprietary child
protection procedures to youth-serving organizations wishing to strengthen their ability to prevent
infiltration by sexual predators. SHR is an accreditation authority, awarding the Seal of Safe Selection
Practice to organizations that properly implement SHR’s programs. The New Precautionssm is a
registered service mark of Safe Harbor. SHR causes Child Protective Services records, voiced opinions
of parents, newspaper arrest reports, as well as county criminal records to be brought into confidential
consideration when choosing appropriate roles for new and incumbent workers/volunteers. SHR
“deflects” predators, and screens the work assigned, not the individuals.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

181

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Safeguarding Our Children United Mothers / SOC-UM
Tracy, CA 95377

PHONE: 209-832-5703
E-MAIL: xena_boochie@yahoo.com
WEBSITE: www.soc-um.org

Celebrate Safety
AUDIENCE: Preschool age children. Elementary school age children.
AVAILABLE FOR PURCHASE.

Celebrate Safety is a personal safety curriculum for children ages 3 to 8. This curriculum incorporates a
videotaped puppet show. The Story of the Little Child lets children know that they are unconditionally
deserving of love and respect and should tell a trusted adult if abused. The second puppet show, Smart
About Strangers, alerts children to stranger dangers and lures and teaches them what to do when
approached by a stranger. Celebrate Safety is divided into four short segments with age-appropriate
activities and role-plays for children. After participating in Celebrate Safety, children will be able to:
• Define good and bad secrets
• Define good, bad, and confusing touches
• Define their private zones as parts of their bodies covered by bathing suits
• Recognize abusive or potentially abusive situations and practice the Yell, Run, and Tell
• Understand and use the “family” code word
• Understand the “stranger” theory
• Understand that should something happen it is never their fault–they are children and

should be protected

To view the facilitator’s guide for Celebrate Safety, visit: http://www.soc-um.org/facilitatorhandbook.html.

182

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Safeguarding Our Children United Mothers (continued)

Break the Silence–Yell and Tell
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

Break the Silence–Yell and Tell is a child sexual abuse prevention curriculum for children in Grades 3-6.
The video, Break the Silence, is an integral part of the curriculum and uses animation and real life
survivors of child abuse to emphasize telling a trusted adult when abuse occurs and to keep telling until
help is found. Yell and Tell reinforces information and skills presented in Break the Silence as well as
introducing more advanced but age-appropriate stranger and abusive scenarios. Break the Silence–Yell
and Tell is designed to be a one day classroom event, but can also be divided into several shorter
segments. After participating in Break the Silence–Yell and Tell, children will be able to:
• Define good and bad secrets
• Define good, bad, and confusing touches
• Define their private zones as parts of their bodies covered by bathing suits
• Recognize abusive or potentially abusive situations and practice the Yell, Run, and Tell
• Understand and use the “family” code word
• Understand the “stranger” theory
• Understand that should something happen it is never their fault–they are children and

should be protected

Break the Silence includes lesson plans and activities, a facilitator handbook, in-service videos,
diagnostics, post test, teacher testing report form, and teacher feedback form. To view the facilitator’s
guide for Yell and Tell, visit: www.soc-um.org/yat

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

183

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

SafePlace / Disability Services ASAP
(A Safety Awareness Program)
P.O. Box 19454
Austin, TX 78760

PHONE: 512-267-7233
TTY: 512-482-0691
FAX: 512-385-0662
E-MAIL: info@austin-safeplace.org
WEBSITE: www.austin-safeplace.org

Kid&TeenSAFE
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens. Parents. Other family members. Special education professionals.
Disability service providers. Visually-impaired children. Physically-disabled children.
Developmentally and cognitively-disabled children.
OTHER LANGUAGES: Spanish (simple language).
AVAILABLE FOR PURCHASE.

Kid&TeenSAFE is an abuse prevention and personal safety training program of SafePlace in Austin,
Texas for children and youth with disabilities.The primary focus is to prevent and reduce the risk of
abuse by educating this population on their rights to safety and teaching skills to protect themselves
from abuse and/or strategies for responding to abusive or potentially abusive people and situations.
Sessions are modified according to the age and learning needs of each student and include presentation,
discussion, and role plays. Topics include: defining personal safety; identifying feelings and types of
touches and words; overview of safety rules (saying No, getting away and/or yelling, telling trusted
adults); identifying body parts (including medical terms for private parts); secrets; bullying and sexual
harassment. Sessions include role playing using personal safety rules. Kid&TeenSAFE offers training and
education for families of children with disabilities as well as professionals who work with youth with
disabilities. The focus of these sessions includes teaching about risk factors, incidence of abuse, possible
indicators and impact of abuse, sensitively responding to suspicions or disclosures, and strategies for
providing abuse prevention to youth with disabilities.

Kid&TeenSAFE also offers a national resource library of materials related to abuse and people with
disabilities for family members, teachers, and other professionals interested in learning more about the
topic and/or incorporating abuse prevention strategies at home, school, or service agency.

Although Kid&TeenSAFE primarily offers presentations and training in their local area. Train-the-
trainer workshops are also available within the US on a fee-for-service basis.

184

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Safer Society Foundation, Inc., The
P.O. Box 340
Brandon, VT 05733

PHONE: 802-247-3132
FAX: 802-247-4233
E-MAIL: ssfi@sover.net
WEBSITE: www.safersociety.org

From Trauma to Understanding
AUDIENCE: Parents of sexually aggressive/offending children.
AVAILABLE FOR PURCHASE.

This 32-page pamphlet offers reassurance, guidance, and hope to parents of children with sexual
behavior problems. It reviews key issues such as common thoughts and feelings parents may experience,
myths and facts about children’s sexual behaviors, normal stages of sexual development, criteria for
determining sexually abusive behavior, and reasons children may abuse. It also offers information on
treatment goals and expectations, and how to deal with state agencies. The pamphlet emphasizes
parental self-care and encourages parents who may be abusers to interrupt their own abusive patterns
and seek specialized treatment. It provides clear procedures and steps for home supervision of children
with sexual behavior problems.

Pathways: A Guided Workbook for Youth Beginning Treatment
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Young sexual aggressors/offenders.
OTHER LANGUAGES: Spanish–Del Camino.
AVAILABLE FOR PURCHASE.

In this 292-page workbook, clients learn about the thinking and feelings that are part of their sexual
behavior problems. It presents the assault cycle and relapse prevention techniques as tools for
understanding and prevention. It helps clients look at the maintenance behaviors that keep them
cycling through anger, boredom, and other feelings that feed their cycles. By educating clients on
appropriate behavior and basic sexuality information, this workbook helps clients redress their social
deficits. It addresses victim empathy issues, including clarification and restitution. By signing a contract
with significant support people, clients recognize and formalize a list of people who can help them
continue a life that includes accountability for their actions.

Tell It Like It Is
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Teenage sexual aggressors/offenders.
AVAILABLE FOR PURCHASE.

In this 144-page book, thirteen teenage sexual abusers share what helped them and offer reassurance
that treatment is worth the embarrassment, emotional risk-taking, and the plain hard work required.
Topics include abuse cycles, dating, thinking errors, family matters, substance abuse, life without
treatment, victims and being victimized, thoughts and fantasies, friends and peers, sexuality and
homophobia, empathy, and female abusers.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

185

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Safer Society Foundation, Inc. (continued)

Supervision of the Sex Offender
AUDIENCE: Law enforcement. Professionals.
AVAILABLE FOR PURCHASE.

This 154-page guide to working with sex offenders provides how-to information that offers probation
and parole officers, therapists, court officials, and other professionals instruction on all areas of
supervising sex offenders. Topics covered include pre-sentence investigation reports, risk assessment,
establishing the links in the community to corroborate the offender’s behavior, case planning and
ongoing supervision, testifying in court, documentation, relapse prevention, maintaining confidentiality,
theories of sexual deviance, typologies of sex offenders, and burnout. It covers the unique issues presented
in working with juveniles, families, females, mentally challenged offenders, and culturally diverse
populations. Guide includes sample forms and a glossary.

Roadmaps to Recovery
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
Young sexual aggressors/offenders.
AVAILABLE FOR PURCHASE.

In this 240-page workbook, young people with sexual touching problems learn behavior management,
identification of feelings, healthy boundaries and relapse prevention through simplified language,
concrete images, and comic-book style drawings. Readers explore their past and current behaviors and
feelings. Topics covered include definition of a touching problem, right and wrong thinking, making
and following safety rules, learning to talk about feelings, understanding cycles, and making and
sharing a safety plan. The workbook includes homework assignments and a certificate of completion.

Sexual Abuse Cycle in the Treatment of Adolescent Sexual Offenders, The
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Parents.
Other family members. Young sexual aggressors/offenders. Developmentally and
cognitively-disabled children.
AVAILABLE FOR PURCHASE.

This 90-minute video introduces the concept and components of the sexual abuse cycle as a framework
for teaching young offenders to recognize the events, thoughts, and feelings that led to their sexual
offenses. It also identifies the interventions offenders can learn to remain offense-free. This resource
includes a brief overview of the use of the cycle with the offender’s family, adaptations for pre-adolescent
and intellectually-challenged offenders, and a reference packet.

186

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Safer Society Foundation, Inc. (continued)

Because There Is A Way to Prevent Child Sexual Abuse: Facts About Abuse and
Those Who Might Commit It

AUDIENCE: Parents. Community members.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This 14-page booklet brings together current research, clinical experience, and conversations with
survivors of abuse and recovering sexual abusers in clear language. It includes checklists of what to look
for in children, in adults, and in the victim-abuser relationship; information about the adults and
children who choose to sexually abuse a child; and suggestions for positive family and community
responses to community notification. This brochure provides simple, easy-to-understand information
about sex offenders and community notification. It can be used as a tool for officials responsible for
community notification or for anyone who wants to raise community awareness.

Relapse Prevention Workbook for Youth in Treatment, The
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
Young sexual aggressors/offenders.
AVAILABLE FOR PURCHASE.

This 160-page workbook instructs juvenile sexual offenders about relapse prevention and how to use a
variety of techniques to prevent sexually abusive behavior. It helps youth learn about relapse prevention
cycles and interventions, and includes homework assignments.

STOP! Just for Kids: For Kids with Sexual Touching Problems,
By Kids with Sexual Touching Problems

AUDIENCE: Elementary school age children. Preadolescent sexual aggressors/offenders.
AVAILABLE FOR PURCHASE.

This 160-page book is a teaching tool for therapists treating preadolescents with serious sexual behavior
problems. It carefully considers topics such as the illegality of sexual abuse, consequences, responsibility,
consent, empathy, denial, and sexuality.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

187

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Safer Society Foundation, Inc. (continued)

Nationwide Referral Database for Sexual Offender Treatment
AUDIENCE: Sexual aggressors/offenders. Professionals.

Individuals, programs, professionals, and family members are invited to call the Safer Society
Foundation, Inc. for referrals to specialized programs that provide services for abuse-reactive children,
juvenile and adult sex offenders throughout the United States. The referral line offers a list of clinicians
who provide treatment for sexual offending. The database can be queried to provide referrals to
treatment providers in given geographic areas, who serve a given age or gender, who provide residential
or outpatient treatment, and who treat special populations such as developmentally-disabled or
hearing-impaired offenders.

The Safer Society Foundation, Inc. provides this service via telephone or fax at no cost. Referrals can
made via phone Monday through Friday from 9:00 a.m.-4:30 p.m. Eastern Standard Time at (802)
247-5141. To procure a Referral Fax form, please call our regular business line (802) 247-3132 or access
the form via our web site: www.safersociety.org.

Do Children Sexually Abuse Other Children?
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

This brochure helps parents identify child sexual abuse, especially in cases where another child or
adolescent is the perpetrator. It includes normal behaviors, behaviors that indicate a problem may exist,
what every child needs to know, how to talk with your child, and how to obtain help.

What’s Happening in Our Family?
AUDIENCE: Parents. Educators. Professionals.
AVAILABLE FOR PURCHASE.

This 212-page book helps parents, educators, and counselors understand how abuse occurs using stories
that expose the manipulative relationships established and maintained by abusers. Chapters explain
how sexual abuse begins in hidden ways and deepens in secrecy; discuss what harm may be caused and
how long it may last; suggest how to cope with the “whirlpool” of emotions; help adults provide the
support children need; and explain guidelines for keeping children safe.

Adult Relapse Prevention Workbook, The
AUDIENCE: Adult aggressors/offenders.
AVAILABLE FOR PURCHASE.

This 304-page workbook teaches adult sexual abusers in treatment the skills to live an abuse-free life.
Changing emotions, consequences, urge control, effects on victims, empathy, communication, sex, love
and friendship are all placed in the context of learning to develop and use a relapse prevention plan.
The workbook uses cognitive-behavioral methods of consciously changing behaviors, thoughts, and
feelings to increase adequate coping responses. The underlying message is that the sex offender has the
power to make healthy choices and live an offense-free life. Each chapter includes homework exercises
to help the client solidify and internalize his or her new knowledge.

188

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Safer Society Foundation, Inc. (continued)

Pathways Guide for Parents of Children and Adolescents with Sexual Behavior
Problems

AUDIENCE: Parents of young sexual aggressors/offenders.
AVAILABLE FOR PURCHASE.

This 97-page book provides information for parents seeking to understand and help a child with sexual
behavior problems. Topics include getting help, understanding the assessment and treatment processes,
parental involvement in and support of treatment, supervision of the child, helping the victim, the
needs of siblings, and family reunification. Many helpful guidelines and suggestions are included in
each chapter.

Safety Awareness and Family Education Network, Inc. /
S.A.F.E. Network, Inc.
1175 Shaw Avenue 104 #142
Clovis, CA 93612

PHONE: 559-297-1033
TOLL FREE: 800-643-3310
FAX: 559-297-1033
E-MAIL: staff@safenetwork.org
WEBSITE: www.safenetwork.org

Personal Safety Training Curricula
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. High school age youth/teens. Teenage parents.
AVAILABLE FOR PURCHASE.

S.A.F.E. Network’s Personal Safety Training Curricula teaches youth ages 4-19 the behaviors of sexual
predators and the appropriate responses to inappropriate advances and behaviors by those predators.
Using age appropriate lessons, visual aids, games, activities, and handouts, students learn to instinctively
recognize predatory behaviors and ways to handle risky situations. The program promotes empowering
youth with the right to say no and the right to tell.

Personal Safety Training Curriculum meets all criteria established by the National Center for Missing
and Exploited Children (NCMEC) in their “Curriculum Scorecard” and utilizes the primary
educational goals for child sexual abuse prevention set out by the Department of Justice, Federal Bureau
of Investigation, and NCMEC.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

189

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Sensibilities, Inc. / Cordelia Anderson Prevention
Consulting/Training
4405 Garfield Avenue South
Minneapolis, MN 55409

PHONE: 612-824-6217
FAX: 612-824-6930
E-MAIL: Cordelia@visi.com

Child Sexual Abuse Prevention Consulting
AUDIENCE: Community members. Educators. Professionals.
AVAILABLE FOR PURCHASE.

Cordelia Anderson, consultant, has over 27 years experience in child sexual abuse prevention program
development, training and consulting with attention to sexual/relational health. She is also a founding
member of the Association for Sexual Abuse Prevention (ASAP). She currently serves as a consultant and
advisor to numerous national organizations such as the National Center for Missing & Exploited Children,
the Jacob Wetterling Foundation, Stop It Now!, and the Boy Scouts of America. Ms. Anderson is a
perennial favorite as a speaker and educator at local, regional, and national anti-sexual violence conferences.

Sexual Abuse Prevention & Education Resources, Intl. / SAPERI
1471 Swamp Fox Lane
Charleston, SC 29412

PHONE: 843-345-5445
FAX: 843-795-3392
E-MAIL: robertelongo@aol.com
WEBSITE: www.roblongo.com

Sexual Abuse Prevention and Education Resources, Intl. (SAPERI)
AUDIENCE: Professionals.

Sexual Abuse Prevention and Education Resources International (SAPERI) is dedicated to providing
professionals and others with current and emerging information in assessing and treating youth with
sexual behavior problems and violence and aggression problems. SAPERI publishes books and related
materials, and provides education, consultation and training to a variety of organizations and agencies.
The New England Adolescent Research Institute Press (NEARI) is the publishing arm of SAPERI.

190

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Sexual Assault Resource Agency / SARA
P.O. Box 6880
Charlottesville, VA 22906

PHONE: 434-295-7273 ext. 27
TTY: 434-295-2457
FAX: 434-220-4791
E-MAIL: JoannesK@ntelos.net
WEBSITE: www.sexualassaultresources.org

Voices for Interpersonal Violence Alternatives
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.

The mission of Voices for Interpersonal Violence Alternatives (VIVA) is to serve all Charlottesville,
Virginia area teens by having teens provide a forum for awareness, discussion, and education regarding
dating and sexual violence, and to encourage healthy relationships among their peers. Two plays
developed by VIVA provide springboards for discussion.

I Never Saw It Coming is a play about relationship and sexual violence among teens. The play, written
with the input and guidance of VIVA members, consists of monologues, short scenes and ensemble
pieces. The play is followed by a discussion facilitated by trained VIVA members to review issues
presented during the play, answer questions, and allow for an exchange of information and opinions.

Ear of the Beholder, is an interactive play for middle school students that addresses sexual harassment.
The play uses scenarios and narrative pieces to define sexual harassment and identify several assertive
methods to confront harassment. The audience is invited to share their observations and engage in
dialogue with trained teen facilitators. After viewing each scenario, audience members choose which
assertive response to employ and the play continues. Students observe situations successfully resolved
based on responses selected.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

191

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Sexual Assault Support Services / SASS
7 Junkins Avenue
Portsmouth, NH 03801

PHONE: 603-436-4107
FAX: 603-430-4017
E-MAIL: dlavoie@sassnh.org
WEBSITE: www.sassnh.org

Personal Body Safety
AUDIENCE: Preschool age children. Elementary school age children.

Personal Body Safety is designed to teach sexual abuse prevention by approaching it as safety education.
Personal Body Safety curriculum is provided to schools, and teachers are trained to provide a few simple
introductory lessons. The presentation is designed so that the introduction solicits information from
the students about safety rules they already know, and sets out simple body safety rules about touching
that children can understand. The puppet scenarios are stories reflecting children’s experiences and pose
a dilemma involving inappropriate touch or exposure to adult sexual behavior. Students participate in
crafting a solution which the puppets act out. The rules are reinforced with an activity sheet. A parent
newsletter goes home with children to help reinforce body safety rules and other safety information.

Power in Relationships
AUDIENCE: Middle school age youth/adolescents.

During this interactive session, students brainstorm a list of ways people have power and briefly discuss
positive and negative uses of power. Through guided discussions, students define and come up with
examples of passive, aggressive and assertive responses. Students play the power game by becoming a
game piece or controlling the throwing of the die. After the game, students are led through a discussion
of how the game mirrors real life in that passive responses do not move you forward or backward,
aggressive responses set you back, and assertive responses move you forward toward your goal or a good
resolution to the problem. Passive responses are also identified as sometimes being the best choice if
there is risk of harm, or if the individual is unable to use an assertive response at that time.

Images in the Media
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.

During this presentation, teens develop an awareness of gender stereotypes that influence behaviors by
actively deconstructing media messages and by developing an understanding of the link between sexual
violence and media messages of violence and objectification. Can be adapted for 8th through 12th grades.

192

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Sexual Assault Training and Investigations / SATI
P.O. Box 33
Addy, WA 99101

PHONE: 509-684-9800
FAX: 509-684-9801
E-MAIL: joanne@mysati.com
WEBSITE: www.mysati.com

Sexual Assault Risk Reduction Curriculum
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Curriculum is
gender neutral and addresses both male victimization and sexual orientation.

The Sexual Assault Risk Reduction Curriculum was specifically developed to reduce the incidence of
adolescent sexual assault through risk-reduction educational strategies. This curriculum can be useful in
assisting school personnel, police, and community agency staff in implementing high-quality educational
programs. The curriculum includes lessons for high school and middle school age youth. The lessons can
be used in either school or non-school settings, such as health clinics, after-school programs, youth
centers and camps. The program encourages agencies interested in the implementation of a sexual assault
curriculum to collect their own data about sexual assault and to customize the lessons and presentations
to reflect the adolescent sexual assault characteristics in their own communities.

The Sexual Assault Risk Reduction Curriculum is a result of a collaborative project funded by a grant
from the Office of Community Oriented Policing Services (COPS) and is available at no charge at:
www.mysati.com/curriculum.htm.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

193

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Stop Educator Sexual Abuse, Misconduct and Exploitation /
S.E.S.A.M.E., Inc.
P.O. Box 94601
Las Vegas, NV 89193

PHONE: 702-371-1290
E-MAIL: Babe4justice@aol.com
WEBSITE: www.sesamenet.org

S.E.S.A.M.E.
AUDIENCE: Parents. Educators. Advocates. Professionals. Those who have been sexually abused,
harassed, or exploited by educators.

SESAME (Stop Educator Sexual Abuse, Misconduct and Exploitation) works to prevent sexual exploitation,
abuse, and harassment of students by teachers and other school staff. SESAME’s goals are to:
• Increase public awareness of educator sexual abuse by breaking the silence in a strong and united voice
• Foster recovery of victims and survivors through mutual support, referrals and resources
• Encourage victims and survivors of educator sexual misconduct to report offenders to the State

Education Department Credentialing Offices as well as local law enforcement offices
• Insist upon implementation and adherence of child-centered student sexual harassment policies,

regulations and laws
• Direct attention to the maintenance of proper boundaries between school staff and students by

promoting the adoption of Professional Standards and Codes of Ethics

194

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Stop It Now! / Now!
351 Pleasant Street, Suite B-319
Northampton, MA 01060

PHONE: 413-268-3096
TOLL FREE: Toll-free helpline for concerns about child sexual abuse: 888-PREVENT
FAX: 413-268-3098
E-MAIL: info@stopitnow.org
WEBSITE: www.stopitnow.org

Stop It Now!
AUDIENCE: Individuals. Family members. Community members. Adults who are concerned
about their sexual behaviors. People at risk to sexually abuse. People who have sexually abused.
Parents of youth with sexual behavior problems. Latino and African American communities.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

Stop It Now! is a national nonprofit organization that employs a public health approach to preventing the
perpetration of child sexual abuse. Stop It Now! was founded in 1992 with the belief that adults can
prevent child sexual abuse. Through its public education, public policy, and research programs, Stop It
Now! reaches families where a parent, child, or other relative may be at risk to abuse a child; abusers
themselves; and those at risk to abuse; helping them to stop or prevent the sexual abuse and seek help.

Stop It Now! has produced the following child sexual abuse prevention educational materials. They are
available for bulk purchase through the Safer Society Foundation at: (802)247-3132. Sample copies are
available for free.
• Do Children Sexually Abuse Other Children
• Because There is a Way to Prevent Child Sexual Abuse: Facts About Abuse and Those Who Might Commit It

For more information on these brochures, please see the directory entry for the Safer Society
Foundation, Inc.

The following Stop It Now! affiliates are currently working to prevent child sexual abuse nationally and
internationally:

Stop It Now! Georgia
A program of Prevent Child Abuse Georgia
1720 Peachtree Street, NW, Suite 600,
Atlanta, GA 30309
404- 870-6565
www.stopitnow.org/ga/
info@stopitnowga.org

+

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

195

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Stop It Now! (continued)

Stop It Now! Philadelphia
A program of Joseph J. Peters Institute
1211 Chestnut Street, Suite 300
Philadelphia, PA 19107
215-665-8362
www.stopitnow.org/philadelphia/
tglackman@jjp.org

Stop It Now! Minnesota
A program of Project Pathfinder, Inc.
1821 University Avenue West, Suite. N385
St. Paul, MN 55104
651-644-8515
www.stopitnow.org/mn/
stopitnowmn@projectpathfinder.org

Stop It Now! UK and Ireland
A program of the Lucy Faithful Foundation
Tink Palmer, Central Coordinator
PO Box 9841
Birmingham
B48 7WB
England
Helpline: 0808 1000 900
Home office: 1677460168
www.stopitnow.org.uk
tinkpalmer@stopitnow.org.uk

Stop It Now! Virginia
A program of the Virginia Department of Health
Rebecca Odor, Director of Violence Prevention
109 Governor Street, 8th Floor
Richmond, VA 23219-3623
804-864-7740
becky.odor@vdh.virginia.gov

If you are interested in creating a Stop It Now! initiative in your state or area, please contact Stop It Now!

196

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Stop It Now! (continued)

PARENTalk
AUDIENCE: Parents of young sexual aggressors/offenders. Parents of youth with sexual behavior
problems.

PARENTalk is a newsletter written by and for parents of youth with sexual behavior problems. Unlike
any other resource, PARENTalk contains personal stories from parents wanting to help others understand
how they can prevent child sexual abuse. Stop It Now! has developed these newsletters to show how
families can recognize warning signs in children or adolescents with sexual behavior problems and take
action before abuse is perpetrated. The first edition of PARENTalk was published in the Spring of 1998
as a new resource by and for parents of children with sexual behavior problems. PARENTalk provides
parents and families with a sense of hope that their lives will be better, and that healing is possible.

The latest issue of PARENTalk as well as back issues are available online: www.stopitnow.org/parentalk.
Hard copies of PARENTalk are also available by request. Please contact Stop It Now! by email or phone.

Stop It Now! Helpline
AUDIENCE: Individuals. Family members. Community members. Adults who are concerned
about their sexual behaviors. People at risk to sexually abuse. People who have sexually
abused. Parents of youth with sexual behavior problems.

The Stop It Now! Helpline is a toll-free number for individuals who have questions or concerns about
child sexual abuse, and/or any inappropriate sexual behavior between an adult and a child or between two
children.The Helpline receives calls from adults who have sexually abused a child and adults who are at
risk to touch a child in a sexual way, as well as friends and family members. We also receive calls from
friends and family members of victims, and from parents of children with sexual behavior problems.

All calls are confidential and will be answered by a trained staff member. The helpline is available
Monday-Friday, 9:00 AM–6:00 PM Eastern Standard Time at 1-888-PREVENT (1-888-773-8368).

Working Upstream: The Public Health Approach to Preventing Child Sexual Abuse
AUDIENCE: Parents. Public policy makers. Professionals. Prevention educators. Advocates.

Proceedings from the Stop It Now! Expert Panel Meeting held on April 24-25, 2002 at the Public Welfare
Foundation in Washington, DC. At this meeting, Stop It Now! convened some of some of the most
forward-thinking experts from a variety of fields to discuss and advance child sexual abuse as a recognized
and preventable public health issue. The thinking and reflections of this extraordinary meeting are
summarized within the proceedings. This free resource provides a summary of the meeting and a cogent
explanation of why child sexual abuse must be viewed and responded to as a public health issue.

Working Upstream: The Public Health Approach to Preventing Child Sexual Abuse is available on Stop It
Now!’s website at: www.stopitnow.org/pubs. Hard copies of this document are also available by request.
Please contact Stop It Now! by e-mail or phone.

BOOK BOOKLET OR
BROCHURE

CARD(S) CASSETTE

CURRICULUM
OR PROGRAM

COLORING OR
ACTIVITY BOOK

THEATER
OR DRAMA

SELF DEFENSE
TRAINING

SCREENING

REFERRAL
SERVICE

PEER EDUCATIONORGANIZATION

CONSULTING

TOOLKIT

SEMINAR OR
WORKSHOP

DOLLS OR
PUPPETS

DVD GAME MEDIA CAMPAIGN

MUSIC

WORKBOOKWEBSITE

HELPLINE OR
HOTLINE

VIDEO

I C O N K E Y

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

197

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Stop Sex Offenders / SSO
P.O. Box 3623
Tequesta, FL 33469

PHONE: (unlisted)
WEBSITE: www.stopsexoffenders.com

Questions to Ask Prospective Babysitters
AUDIENCE: Parents. Other caregivers.

Questions to Ask Prospective Babysitters assists parents in screening potential babysitters. Parents should
ask as many questions as they can, especially if the babysitter is someone they do not know. The
responses parents receive from asking these questions will provide them with a significant amount of
information about the applicant. Parents are encouraged to invite the babysitter over a few times while
they are at home so they can monitor the relationship between their children and the babysitter. Parents
will be able to see how the babysitter reacts, how their children respond, and they will be able to get an
overall idea on how they get along with each other.

Questions may be downloaded at no charge: http://www.stopsexoffenders.com/childsafety/
babysitterfaq.shtml.

198

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Sunburst Visual Media
P.O. Box 11210
Tempe, AZ 85284-0021

PHONE: 800-431-1934
TOLL FREE: 800-431-1934
FAX: 888-803-3908
E-MAIL: service@sunburstvm.com
WEBSITE: www.sunburstvm.com

When Should You Tell? Dealing with Abuse
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

Getting young victims of sexual abuse to tell someone can help prevent further abuse. This 14-minute
video program uses one child’s experience to demonstrate that no girl or boy ever needs to keep scary
secrets. This program also helps abused children recognize that what they are experiencing is not the
norm and that they can be helped by telling a trusted adult. Video comes with a teacher’s guide.

My Body Belongs to Me
AUDIENCE: Elementary school age children. Parents.
AVAILABLE FOR PURCHASE.

This 25-minute video is designed to help young children protect themselves from the trauma of sexual
abuse by making it clear that their body belongs to them. A guidance counselor and members of a studio
audience engage in age-appropriate dialogue to sensitively reinforce the idea that every child’s body is
private. Video defines private parts as the area of the body covered by your bathing suit, explains good and
bad touches, and stresses what children should do if someone ever tries to give them bad touches. Video
also warns children against anyone who might call bad touches, “our little secret.” Declaring that no child
ever needs to keep such a secret, video advises children to tell a grown-up at once. A 32-page illustrated
book, My Body Belongs to Me, designed for parent/child use, and a teacher’s guide accompany the video.

Dating, Sex, and Trouble: Acquaintance Rape
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

Pointing out that sexual assault can be anything from unwanted kissing and touching to rape, this
24-minute video program emphasizes every person’s right to safeguard his or her own body. Peer hosts,
a psychologist, and a counselor discuss coerced sexual activity and acquaintance rape. This program also
shows how myths about dating behavior and drug and alcohol use can contribute to abuse. Interviews
with real rape victims demonstrate that rape can happen to anyone, male or female, and that half of all
rapes reported happen on dates. Video resource lists steps to take to cut the risk of assault, describes
what to do if rape does occur, and stresses the importance of telling someone at once. Video comes with
a teacher’s guide.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

199

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Sunflower House, A Child Abuse Prevention Center
15540 West 65th Street
Shawnee, KS 66217

PHONE: 913-631-5800
FAX: 913-631-5885
E-MAIL: suninfo@sunflowerhouse.org
WEBSITE: www.sunflowerhouse.org

P.S. It’s My Body! Personal Safety Curriculum
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. Parents. Educators. Professionals.
OTHER LANGUAGES: Certain parts of the curriculum are available in Spanish.
AVAILABLE FOR PURCHASE.

This curriculum contains more than 120 developmentally-appropriate activities for kids pre-K through
middle school. The implementation of this curriculum is flexible and is filled with activities that range
from 5 to 45 minutes.The comprehensive program includes:
• Staff Training for school personnel on recognizing and reporting child abuse and neglect
• Parent Education on safety tips, child sexual abuse and child protection strategies
• P.S. Happy Bear, a delightful, interactive play for children ages 4-7, to teach core personal safety

concepts
• P.S. It’s My Body! Curriculum, a user-friendly activity curriculum with more than 125 children’s

activities, and parent & professional resources (includes program coordination pieces and
developmentally-appropriate activities for children pre-K thru middle school)

Five activity units include specific goals and objectives, a list of additional resources (video & books),
at least one parent/child take-home activity, and dozens of classroom activities for kids. Activities
emphasize recognizing, resisting and reporting. Activities also touch on other aspects of safety such as
asking for help, recognizing feelings, effective communication, bullying, and sexual harassment. Each
activity includes a list of supplies, directions and 305 follow up questions to reinforce the key messages.
The script for the 25-minute personal safety play, P.S. Happy Bear, is also available in Spanish.

200

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

SVE and Churchill Media
6677 N. Northwest Hwy
Chicago, IL 60631

PHONE: 773-775-9550
TOLL FREE: 800-829-1900
FAX: 800-624-1678
E-MAIL: custserv@svemedia.com
WEBSITE: www.svemedia.com

Big Boys Don’t Cry
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

During this 45-minute video, a troubled 17-year old, sees his younger brother spending time alone with
their uncle. This triggers long-buried memories of being sexually abused as a small boy by the same uncle.
The 17-year old must now confront his own prior molestation and take action to rescue his brother and
reveal the secret. This program gives insight into the suffering caused by childhood sexual abuse.

Task Force for Child Survival and Development, The
750 Commerce Drive, Suite 400
Decatur, GA 30030

PHONE: 404-371-0466
FAX: 404-371-1087
E-MAIL: info@taskforce.org
WEBSITE: www.taskforce.org

Lessons from Public Health Experience in Other Areas
AUDIENCE: Community members. Professionals.
AVAILABLE FOR PURCHASE.

The Task Force for Child Survival and Development is a nonprofit public health organization which
focuses on both international and domestic health and human development. The Task Force works to
convene people and organizations from public and private sectors to help them work together to
achieve consensus and implement programs.

The scope of the Task Force’s work has expanded to include many aspects of child health and
development such as child sexual abuse prevention.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

201

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Teach-A-Bodies
P.O. Box 416
Grapevine, TX 76099

PHONE: 817-416-9138
TOLL FREE: 888-228-1314
FAX: 817-416-9136
E-MAIL: cynthia@teach-a-bodies.com
WEBSITE: www.teach-a-bodies.com

Teach-A-Bodies
AUDIENCE: Educators. Prevention educators. Professionals. Developmentally and cognitively-
disabled children. Dolls representing different multicultural groups available.
AVAILABLE FOR PURCHASE.

Teach-A-Bodies manufactures and sells anatomically detailed children’s dolls. These dolls can be used to
enhance child sexual abuse prevention programs by teaching children proper anatomical terminology.

Team for West Virginia Children
P.O. Box 1653
Huntington, WV 25717

PHONE: 304-523-9587
FAX: 304-523-9595
E-MAIL: team@teamwv.org
WEBSITE: www.teamwv.org

Child Assault Prevention Project
AUDIENCE: Elementary school age children. Parents. Educators.
AVAILABLE FOR PURCHASE.

The Child Assault Prevention (CAP) Project is a school-based program that uses workshops to educate
children on how to reduce their vulnerability. The workshops are presented by trained volunteers and
consist of 3 skits: a bully confrontation; a stranger attempting to grab a child using a trick; and an adult
known to the child making the child uncomfortable with a kiss and then telling him/her to keep it a
secret. CAP also includes a workshop for parents and teachers.

202

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Texas Association Against Sexual Assault / TAASA
7701 N. Lamar Boulevard, Suite 104
Austin, TX 78752

PHONE: 512-474-7190
FAX: 512-474-6490
WEBSITE: www.taasa.org

Students Taking Action for Respect (STAR)
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.

Students Taking Action for Respect (STAR) is a growing community of youth leaders who train,
practice and present awareness, positive youth development and early awareness programming on
sexual harassment and assault to their peers in schools and community groups.

Students Taking Action for Respect is the first program of its kind in the nation. It has been nationally
recognized for its student-developed design, involving students in informing their peers, rather than
bringing in an adult to talk about sexual violence issues.

United Learning
1560 Sherman Avenue, Suite 100
Evanston, IL 60201

PHONE: 847-328-6700
TOLL FREE: 800-323-9084
FAX: 847-328-6706
E-MAIL: info@unitedlearning.com
WEBSITE: www.unitedlearning.com

Matter of Choice: A Program Confronting Teenage Sexual Abuse, A
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 20-minute video program addresses the topic of date and acquaintance rape by communicating
honestly and openly with teenagers. Victims, perpetrators, and professionals tell their stories through
interviews and give advice on how to avoid being sexually assaulted. Video comes with leader’s guide
and handout masters.

I Am the Boss of My Body: Preventing Child Sexual Abuse
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

This 18-minute video seeks to empower young elementary school age children to understand their right
to body safety . The video includes a facilitator’s guide with lesson plans, student objectives, activities,
discussion questions, internet resources, script, and handout masters.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

203

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

United Learning (continued)

Teens Stopping Rape
AUDIENCE: High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 25-minute video examines relationships, power games, sex, peer pressure, and partying with
relation to acquaintance rape. The video features survivor stories and teen dialog. Students learn a
variety of specific techniques for stopping rape. Video includes a teacher’s guide with lesson plans,
student activities, discussion questions, script, and handout masters.

Virginia Department of Health / VDH
Center for Injury and Violence Prevention
Virginia Department of Health
109 Governor Street, 8th Floor
Richmond, VA 23219

PHONE: 804-864-7740
TOLL FREE: 800-732-8333
FAX: 804-867-7748
E-MAIL: becky.odor@vdh.virginia.gov
WEBSITE: www.vahealth.org/civp/sexualviolence

Isn’t She a Little Young?
AUDIENCE: Males ages 18-29. Community members.

The Virginia Department of Health worked with American Associates for Research to develop this
public awareness campaign on statutory rape. This campaign targets men age 18-29 and hopes to
change the norms surrounding sexual relationships with minors so that is it no longer accepted. The
campaign consists of billboards as well as posters and postcards. The campaign also features a website:
www.varapelaws.org.

Hugs & Kisses
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

Theatre IV’s play, Hugs and Kisses, is a prevention program for children in kindergarten through fifth
grade. The play sensitively relates the story of a little girl who is sexually abused and during the course
of the play learns valuable lessons that enable her to seek and obtain help from a trusted adult.

204

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Virginia Sexual and Domestic Violence Action Alliance / VSDVAA
1010 North Thompson Street, Suite 202
Richmond, VA 23230

PHONE: 804-377-0335
TTY: 804-377-7330
FAX: 804-377-0339
E-MAIL: vadv@tni.net
WEBSITE: www.vadv.org

Teens Building Violence-Free Relationships
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.

Teens Building Violence-Free Relationships is a facilitator’s guide which includes:
• Training for presentors
• Activities designed to build healthy relationships among teens
• Activities designed to provide teens with information on interpersonal violence and sexual

harassment and sexual assault
• Handouts to accompany activities

Wellness Reproductions and Publishing
135 Dupont Street
P.O. Box 9120
Plainview, NY 11803

PHONE: 516-349-5520
TOLL FREE: 800-999-6884
FAX: 800-262-1886
E-MAIL: info@guidancechannel.com
WEBSITE: www.wellness-resources.com or www.guidancechannel.com

Teen Relationship Workbook, The
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This 135-page, spiral bound, reproducible workbook provides professionals with a hands-on tool to
help teens develop healthy relationships and prevent dating abuse and domestic violence. It is organized
into 6 sections including: Evaluating Your Relationships, Understanding Abuse, Social Influences,
Building Healthy Relationships, Making Good Decisions, and Review. Tips for facilitators and parent
resource sections are also included.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

205

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Wellness Reproductions and Publishing (continued)

Healthy Relationships Bingo For Teens
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

Healthy Relationships Bingo For Teens offers a way to open a discussion about developing and
maintaining healthy relationships. This game explores the following topics: Things to Look for in a
Healthy Relationship; “Red Flags”; Obstacles to a Healthy Relationship; “Green Flags”; Skills to
Building a Healthy Relationship. Players learn skills in a nonthreatening format that is both engaging
and educational. Game includes a reproducible activity handout.

Teen Relationship Cards
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

This skill-building card game contains 72 cards with open-ended questions corresponding to activities
in the Teen Relationship Workbook. May be used independently or with corresponding workbook.

West Virginia Foundation for Rape Information and Services /
FRIS
112 Braddock Street
Fairmont, WV 26554

PHONE: 304-366-9500
FAX: 304-366-9501
E-MAIL: fris@labs.net
WEBSITE: www.fris.org

R.E.S.P.E.C.T. (Responsible Education for Self-Protection Establishing Confidence
and Trust)

AUDIENCE: Middle school age youth/adolescents.
AVAILABLE FOR PURCHASE.

R.E.S.P.E.C.T. is a school-based curriculum designed to provide adolescent students with information
and skills needed to prevent violence in their relationships. This 300+ page curriculum is comprised of
5 units: healthy relationships, sexual harassment, sexual assault, dating violence, and child sexual abuse.

206

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

West Virginia Foundation for Rape Information and
Services (continued)

What Every Parent Should Know About the Internet
AUDIENCE: Parents.

What Every Parent Should Know About the Internet is a brochure designed to provide parents with
information about cyberstalking, pornography and child sexual victimization. It includes definitions,
statistics, preventive measures, ways to monitor a computer’s history, what to do if cyberstalking does
occur, and cites additional resources.

This brochure can be downloaded at no charge: www.fris.org.

Date and Acquaintance Rape
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
College-age students.

This brochure addresses acquaintance rape. It provides definitions, West Virginia state law references,
risk reduction suggestions, and information for victims.

This brochure can be downloaded at no charge: www.fris.org.

Child Sexual Abuse Brochure
AUDIENCE: Parents.

The Child Sexual Abuse brochure provides parents/caregivers with basic information on child sexual
assault. It defines child sexual abuse, lists the common emotional responses to child sexual abuse and
identifies signs of possible child sexual abuse. This brochure also provides parents with suggestions for
preventive measures as well as ways to support a child if abuse has occurred. A list with contact
information for the rape crisis centers in West Virginia is also included.

This brochure can be downloaded at no charge: www.fris.org.

When Drugs are Used for Rape
AUDIENCE: High school age youth/teens. College-age students.

This brochure includes general information on drug facilitated sexual assault, signs of a drug facilitated
assault, information on certain drugs as well as alcohol, risk reduction tips, and specific information for
victims.

This brochure can be downloaded at no charge: www.fris.org.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

207

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Colleen Wingrove
3909 Tura Road
McFarland, WI 53558

PHONE: 608-219-8818
E-MAIL: cmwingrove@charter.net

Enhanced Choices for Teens and Adults: Sexual Violence and Child Abuse Prevention
Through Asset Building Skills.

AUDIENCE: Middle school age youth/adolescents. High school age youth/teens.
AVAILABLE FOR PURCHASE.

Enhanced Choices for Teens and Adults is a prevention curriculum using Howard Gardner’s theory of
multiple intelligence. This curriculum encourages participants to develop critical thinking skills and places
greater emphasis on artistic activities because art involves interdisciplinary intelligence. Information is
presented in a safe, creative manner, allowing for the acquisition of asset-building skills and empowering
participants to develop resiliency techniques. This three-ring bound, 250-page curriculum includes:
• Laminated color images
• Research review
• Assessment and evaluation tools
• Nine lesson plans (including child abuse/sexual violence)

208

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Wisconsin Coalition Against Sexual Assault / WCASA
600 Williamson Street, Suite N-2
Madison, WI 53703

PHONE: 608-257-1516
TTY: 608-257-1516
FAX: 608-257-2150
E-MAIL: wcasa@wcasa.org
WEBSITE: www.wcasa.org

Sexual Violence Prevention: Recommended Concepts for Children
AUDIENCE: Educators. Prevention educators.

This list of recommended concepts has been prepared to help teachers select or develop effective, age-
appropriate, personal safety curricula and integrate those messages throughout their interactions with
students. Also included are some brief insights into the philosophy of the concepts and tips for their
facilitation.

This document is available free of charge by contacting Trainer@wcasa.org.

Women s Coalition of St. Croix / W.C.S.C.
P.O. Box 222734
Christiansted, VI 00822

PHONE: 340-773-9272
FAX: 340-773-9062
E-MAIL: wcscstx@attglobal.net
WEBSITE: www.wcstx.com

St. Croix Child Abuse and Neglect Task Force
AUDIENCE: Preschool age children. Elementary school age children. Middle school age
youth/adolescents. High school age youth/teens. Parents. Caribbean, African American,
Latino and Caucasian communities.

The St. Croix Child Abuse and Neglect Task Force conducts the following workshops: Comfortable-
uncomfortable Touches (K-3); Child Sexual Abuse Prevention (Grades 3-6); Sexual Harassment in
Schools (K-12); Conflict Resolution/Peer Mediation School Violence Prevention; Cultural Diversity;
Incest, Child Abuse, Respect/Self-Esteem and How to Recognize Child Abuse. The Women’s Coalition
of St. Croix is willing to share information about any and all of these programs.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

209

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Women s Resource Center of the New River Valley / WRC
1100 Fairfax Street
Radford, VA 24141

PHONE: 540-639-1123
TOLL FREE: 800-788-1123
FAX: 540-633-5742
E-MAIL: peaceline@wrcnrv.org
WEBSITE: www.wrcnrv.org

Peaceline
AUDIENCE: Elementary school age children. Middle school age youth/adolescents.
High school age youth/teens.
AVAILABLE FOR PURCHASE.

Peaceline is a pro-active sexual assault prevention education program for middle and high school age
youth in both school and community settings. Peaceline uses a video, handouts and interactive
experiences to help participants distinguish between healthy and unhealthy relationships. Each lesson
includes definitions, activities, handouts and resource information.

WomenSport International / WSI
P.O. Box 743
Vashon, WA 98070

PHONE:

E-MAIL: carole_oglesby@csun.edu
WEBSITE: www.womensportinternational.org

Sexual Harassment and Abuse in Sport
AUDIENCE: Parents. Sports organizations.

This brochure is designed to raise awareness of sexual harassment and abuse in sport and to help sport
organizations develop effective policies and practices for harassment and abuse prevention.

To view the text of the brochure, please visit: www.sportsbiz.bz/womensportinternational/taskforces/
harassment_brochure.htm.

210

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Sandy Wurtele
University of Colorado at Colorado Springs
Department of Psychology
1420 Austin Bluffs Parkway
Colorado Springs, CO 80933-7150

PHONE: 719-262-4150
FAX: 719-262-4166
E-MAIL: swurtele@uccs.edu

Body Safety Training Program
AUDIENCE: Preschool age children. Elementary school age children. Parents.
Curriculum includes pictures of children from multicultural backgrounds.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

The Body Safety Training Program curriculum emphasizes developing prevention skills in young
children using techniques such as modeling, rehearsal, social reinforcement, shaping, and feedback. The
classroom teacher or a trained facilitator teaches the Body Safety Training program to small groups of
children using a script and picture cards. Groups of 4 to 10 allow each child time to practice the
behavioral skills. In the parent version, parents are provided with a script, picture cards, and a token
reward system to teach their children self-protection skills.

Body Safety Training can be offered over several days in 15-minute segments. Key program concepts include:
• Understanding the concept of body ownership
• Identifying “private parts”
• Distinguishing appropriate from inappropriate situations in which a bigger person (stranger, relative,

acquaintance) looks at or touches their private parts
• Responding to inappropriate touch
• Understanding abuse is never a child’s fault

This curriculum uses stories about children in potentially dangerous situations to practice how children
could respond.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

211

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Yello Dyno
203 Barsana
Austin, TX 78737

PHONE: 512-288-2882 ext. 100
TOLL FREE: 888-935-5639
FAX: 512-288-2898
E-MAIL: jan@yellodyno.com
WEBSITE: www.yellodyno.com

Parent Workshop: Raising Safe Kids in an Unsafe World
AUDIENCE: Parents.
AVAILABLE FOR PURCHASE.

In this 45-90 minute multimedia presentation, parents learn the secret of Yello Dyno’s fun,
entertaining, and non-threatening approach to children’s personal safety. The workshop teaches parents
nine secrets for identifying child predators, the methods used to trick children, and at least 15 personal
safety tips they can teach their children immediately.

Play It Safe on the Internet
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

Play It Safe on the Internet is a video that helps alert children to online dangers. Key lessons and
fundamental online safety rules are woven throughout a true internet story. The happy ending opens
children up for discussion.

Can’t Fool Me!
AUDIENCE: Elementary school age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

Can’t Fool Me! incorporates video and music to teach children the Yello Dyno Personal Safety Rules.

Tricky People
AUDIENCE: Elementary school age children.
AVAILABLE FOR PURCHASE.

Tricky People! (for grades 4-5) and Tricky People! Advanced (for grades 5-6) curricula incorporate video
and music to reinforce right understanding, build self-esteem, reawaken survival instincts. In Tricky
People! Advanced, Lyle’s Close Call emphasizes the importance of recognizing the early warning signs of
danger and knowing the right action steps to get away.

212

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

Yello Dyno (continued)

Safety Party
AUDIENCE: Preschool age children. Elementary school age children.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

Safety Party! is a video and curriculum featuring the Yello Dyno character. Yello Dyno reinforces key
lessons using songs and sound effects to help young children relax and laugh as they learn. The Yello
Dyno method is built on teaching children to recognize deceptive behavior; reawaken instincts and
feelings (intuition), and build self-confidence. Safety rules are written in rhyme and then embedded in
music and dramatic stories.

You Have the Power, Inc.
2814 12th Avenue South, Suite 211
Nashville, TN 37204

PHONE: 615-292-7027
FAX: 615-292-4088
E-MAIL: sara.kemp@yhtp.org
WEBSITE: www.yhtp.org

View from the Shadows, Volumes 1, 2, and 3, A
AUDIENCE: Parents. Professionals. Other adults.
AVAILABLE FOR PURCHASE.

This three-part video series on child sexual abuse takes a rare look into the mind of the perpetrator. A
discussion guide and resource guidebook are included to help de-brief viewers. Viewers will learn how
to lower a child’s risk of victimization.

Volume 1: Exposing the Minds of Child Sex Offenders (18 minutes) provokes awareness, thought, and
dialogue through interviews with incarcerated sex offenders, therapists, and survivors of child sexual abuse.
This video provides insight into how offenders manipulate children and the community, rationalize their
behavior, and avoid detection. Adult survivors share how they have been affected by victimization.

Volume 2: Treating Child Sex Offenders (22 minutes) gives an overview of two different approaches to
treatment for sex offenders. Through interviews with incarcerated sex offenders, survivors, therapists,
and a family reunified after abuse has occurred in the home, this video stimulates discussion about sex
offender behavior, treatment programs and how society should cope with these issues.

Volume 3: In Talking About Child Sex Abuse (28 minutes), Cordelia Anderson, a nationally recognized
expert, advises parents who want to know, “How do I talk to my children about sexual abuse?” Two
child victims share their stories. “Johnny” was abused by an uncle when he was 10 years old. Melissa,”
11, was abused at home by a close friend of the family.

D
IR

EC
TO

R
Y

 O
F R

ES
O

U
R

C
ES

, P
R

O
G

R
A

M
S

 A
N

D
 IN

ITIATIVES

213

Prevent ing Chi ld Sexual Abuse

Directory of Resources, Programs and Initiatives

You Have the Power, Inc. (continued)

Una Vision Desde Las Sombras: Abuso Sexual Infantil en la Comunidad Hispana
AUDIENCE: Parents. Educators. Professionals. Advocates. Latino communities.
OTHER LANGUAGES: This video is only available in Spanish (with English subtitles).
AVAILABLE FOR PURCHASE.

In this 18-minute Spanish-language video (with English subtitles), two Latinas share their stories of child
sexual abuse. A therapist talks about tactics offenders use with victims, how abuse can be prevented, why
children don’t tell, and the healing process. An attorney and advocate discuss why the Latino community
is hesitant to report child sexual abuse, emphasize that reporting is important, and encourage viewers to
learn about local laws so they will be able to get help for both the victim and offender. This video will help
Latino parents understand how to prevent child sexual abuse, how to recognize the signs, and how to
intervene appropriately.

Abuso Sexual Infantil: Un Recurso Guia para Ayudar a Ninos, Padres y Profesionales
AUDIENCE: Parents. Professionals. Educators.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This Spanish-language resource guidebook covers topics such as signs/symptoms of child sexual abuse,
how abusers “set up” children, internet safety, and why children don’t tell.

Behind the Screens
AUDIENCE: Middle school age youth/adolescents. High school age youth/teens. Parents.
AVAILABLE FOR PURCHASE.

This 16-minute video tells how two young girls unwittingly became involved with adult male
pedophiles while online. Video offers expert advice on how to stay safe on the Internet.

Our Children: A Resource Guide to Help Children, Parents, and Professionals
AUDIENCE: Parents. Professionals.
OTHER LANGUAGES: Spanish.
AVAILABLE FOR PURCHASE.

This resource guide designed for parents and professionals covers the following topics:
• How does an abuser “set-up” a child?
• Why do children keep sexual abuse a secret?
• Internet safety
• What are the rights of child victims?

Books are available free of charge to Tennessee residents. Outside Tennessee, the books cost $1.00 each.
For more information, please email sara.kemp@yhtp.org.

214

Prevent ing Chi ld Sexual Abuse

Preventing Online Exploitation

Web-based Resources
The following websites provide information for children,
teens, parents, and educators on preventing online child
sexual abuse and exploitation.

www.acestudy.org/docs/GoldintoLead.pdf

The ACE (Adverse Childhood Experiences) Study is a
major research project that reveals a powerful
relationship between adverse emotional experiences of
children and subsequent development of organic disease
in adulthood -

including the leading causes of adult mortality in the
United States (i.e., smoking, alcohol use, obesity,
physical inactivity, use of illicit drugs, promiscuity, and
suicide attempts). Adverse childhood experiences were
defined as emotional , physical, or sexual abuse,
emotional or physical neglect, and growing up in a
house where someone was an alcoholic, a drug user,
mentally ill, suicidal, where the mother was treated
violently, or where a household member had been
imprisoned during the childhood of the adults in the
study. The findings from the ACE Study suggest that
problems such as addiction frequently have their origins
in the traumatic experiences of childhood - and that the
molecular structure of various chemicals or the
physiologic effects of certain behaviors (e.g., overeating,
sexual behaviors) - while ultimately leading to disease
and disability, may be particularity effective in

ameliorating their effects.

Preventing Online Exploitation
Children are vulnerable to sexual abuse when they log on to the Internet. Two reports by Finkelhor, Mitchell, and
Wolak provide insight to this increasing problem:

❚ Nearly 24 million youth ages 10 through 17 were online regularly in 1999.1

❚ Almost one in five (19 percent) of young Internet users surveyed received an unwanted sexual solicitation
in the previous year.2

❚ Three percent received an aggressive solicitation involving offline contact or attempts or requests for offline
contact.1

❚ Seventy percent of unwanted solicitations happened when the youth was using a computer at home.2

❚ Only 17% of youth and approximately 10% of parents could name a specific authority (such as the FBI, the
National Center for Missing and Exploited Children’s CyberTipline, or an Internet service provider) to which
they could make a report. 1

❚ In almost half of incidents (49%), youth did not tell anyone about an unwanted sexual solicitation.2

❚ Only 10% were reported to an authority like a teacher, an Internet service provider, or law-enforcement agency.
Even with aggressive episodes, only 18% were reported to an authority.1

FOOTNOTES:
1 Online Victimization: A Report on the Nation’s Youth, Finkelhor, Mitchell & Wolak. National Center for Missing and Exploited Children. June 2000.
http://www.missingkids.com/en_US/publications/NC62.pdf
2 Highlights of the Youth Internet Safety Survey, Finkelhor, Mitchell & Wolak. National Center for Missing and Exploited Children. March 2001.
http://www.missingkids.com/en_US/documents/internetsafety_surv.pdf

www.aecf.org/kidscount/sld/index.jsp

This database, launched in July 2005, contains more
than 75 measures of child well-being. It includes the
most timely data available on Education, Employment
and Income, Poverty, Health, Basic Demographics, and
Youth Risk Factors for the U.S., all 50 states, and D.C.

Depending on availability, three to five years of trend
data is currently available for most indicators.

This easy-to-use, powerful online database allows you to
generate custom reports for a geographic area (Profiles)
or to compare geographic areas on a topic (Ranking,
Maps, and Line Graphs).

Data from the Annie E. Casey Foundation's 2006
KIDS COUNT Data Book are now available in an
easy-to-use, powerful online database, entitled "State
Level Data Online". This database allows you to
generate custom graphs, maps, ranked lists, and state-
by-state profiles; or, download the entire data set as
delimited text files. The pull-down menus also allow
you to read the book online or view the book in PDF
format. Additionally, you can order a free copy of the
Data Book at

www.aecf.org/publications/browse.php?filter=15.

www.childstats.gov/index.asp

The Federal Interagency Forum on Child and Family
Statistics, or the Forum, is a working group of Federal
agencies that collect, analyze, and report data on issues
related to children and families. The Forum has
partners from 20 Federal agencies as well as partners in
private research organizations.

Published: July 2006

The Forum's signature report, America's Children: Key
National Indicators of Well-Being, is an annual
indicators report that details the status of children and
families in the United States. All data are updated
annually on the Forum's website (http://childstats.gov).
A more detailed report alternates every other year with
a condensed version that highlights selected indicators.
This year, the Forum is publishing the Brief and will
return to the detailed report in July 2007.

www.cyberangels.org

Cyber Angels is a program of the Guardian Angels and
is one of the leading online safety and education
programs in cyberspace. This website may be viewed in
English, Spanish, German, and French. Resources
include advice for parents, children, “tweens,” and teens.

www.cybersmartcurriculum.org/home

The CyberSmart! School Program, in conjunction with
Macmillan/McGraw-Hill, offers a free online K-8
curriculum that helps empower children to use the
Internet safely, responsibly and effectively. The
CyberSmart! Education Company is dedicated to
teaching secure, responsible and effective Internet and
computer use. A non-profit 501 C (3) corporation,
CyberSmart! is a national leader calling for a nationwide
commitment and coordinated action agenda to teach
cyber skills in order to build the social foundation and
culture of secure computing in the 21st century.
CyberSmart! also offers fee-based training resources for
K-12 administrators, technology leaders, librarians,
media specialists, classroom teachers, and parents.

www.getnetwise.org

GetNetWise is a public service provided by a wide range
of Internet industry corporations and public interest
organizations. The GetNetWise coalition wants
Internet users to be only “one click away” from the
resources they need to make informed decisions about
their family’s use of the Internet. This website offers:

❚ information on the risks kids face online, based on
age levels or types of activities. Includes quick tips
for kids, teens, and families

❚ assistance in identifying Internet safety software and
hardware that filter explicit or violent content,
monitor a child’s Internet access, or limit time online

❚ sample contracts for kids’ Internet use

❚ links to great Internet sites families can visit together

❚ information and education on how to identify and
report online abuses

215

Prevent ing Chi ld Sexual Abuse

Preventing Online Exploitation

www.isafe.org

i-SAFE America, Inc. educates and empowers youth to
safely and responsibly take control of their Internet
experiences. The i-SAFE program provides students
with the awareness and knowledge they need in order to
recognize and avoid dangerous, destructive, or unlawful
behavior and to respond appropriately. Their Safe
Schools Education Initiative and Outreach Campaign
brings students, parents, and school community leaders
together to help spread this knowledge throughout the
community.

www.keepyourchildrensafe.com

This website provides parents with practical, easy-to-
understand information on child internet safety. The
website includes:

❚ statistics and information about the latest threats to
children

❚ software reviews and a list of free software and
resources for parents

❚ a directory of websites for parents and children

❚ a discussion forum for parents

❚ a glossary of common Internet related terms

❚ A monthly newsletter containing the latest news on
Internet safety for children

www.missingkids.com/cybertip

The National Center for Missing and Exploited Children
(NCMEC), in partnership with the Federal Bureau of
Investigation, Bureau of Immigration and Customs
Enforcement, U.S. Secret Service, U.S. Postal Inspection
Service, state and local law enforcement, and Internet
Crimes Against Children Task Forces, provides a way to
report child sexual exploitation through the national
CyberTipline and the Child Pornography Tipline. See
also: “Child Safety on the Information Highway”
www.missingkids.com/en_US/publications/NC03.pdf.
This downloadable and printable booklet provides adults
with basic information on safely using the Internet.

www.netsmartz.org

The NetSmartz Workshop is an interactive, online,
educational safety resource from the National Center
for Missing & Exploited Children and Boys & Girls
Clubs of America that teaches children how to stay safer
on the Internet. The goal of the NetSmartz Workshop
is to extend the safety awareness of children to prevent
victimization and increase self-confidence whenever
they go online.

www.protectkids.org

This website provides educational information for
parents and provides links to other resources such as
parental control software.

www.safekids.com and
www.safekids.com/safeteens

The Online Safety Project is part of the Smithsonian
Institution’s Permanent Research Collection of
Information Technology. A free subscription to the
SafeKids/NetFamilyNews Newsletter is offered through
this site. This site covers the following information:

❚ child/teen safety on the information highway

❚ kid’s rules for online safety

❚ guidelines for parents

❚ privacy issues

❚ family contract for online safety

www.stopsexoffenders.com

The Stop Sex Offenders website offers numerous
articles and information on child and family safety
including child safety maneuvers, Internet safety, take-
action campaigns, sex offenders registry news, books
and book reviews, and more.

www.usict.org/resources.asp

The goal of the United States Internet Crime Task Force
(USICT), Inc. is to develop programs and procedures to
monitor the Internet, educate the public, unify law
enforcement and promote the safety of children on the
Internet.

216

Prevent ing Chi ld Sexual Abuse

Preventing Online Exploitation

www.usict.org/viper/

VIPER (Virtual Internet Predator Enticement
Repository), www.usict.org/viper/, is a NetSafe initiative
of The United States Internet Crime Task Force, Inc.
The VIPER database is made available only to software
vendors, law enforcement, and the federal government.
Its database contains intelligence data from chat room
communities.

www.webwisekids.com

Web Wise Kids is a non-profit organization dedicated
to protecting children from online predators. Web Wise
Kids teaches adults about the dangers online and how
to use this program to protect children.

www.WiredKids.org

WiredKids, a project of Wiredsafety, provides
information to children, teens, parents and teachers
about online safety and privacy. It is a place for kids and
teens to learn about being safe and protecting
themselves and their privacy while online.

Online Documents
Children s Internet Protection Act
www.fcc.gov/cgb/consumerfacts/cipa.html

The Children’s Internet Protection Act (CIPA) is a federal
law enacted by Congress in December 2000 to address
concerns about access in schools and libraries to the
Internet and other information. Schools and libraries
subject to CIPA are required to adopt a policy
addressing: (a) access by minors to inappropriate matter
on the Internet and World Wide Web; (b) the safety
and security of minors when using electronic mail, chat
rooms, and other forms of direct electronic
communications; (c) unauthorized access, including so-
called “hacking,” and other unlawful activities by
minors online; (d) unauthorized disclosure, use, and
dissemination of personal information regarding
minors; and (e) restricting minors’ access to harmful
materials.

Internet Crimes Against Children
www.ojp.usdoj.gov/ovc/publications/
bulletins/internet_2_2001/NCJ184931.pdf

Office for Victims of Crime (OVC) Bulletin.
December 2001.

This bulletin highlights some of the challenges law
enforcement and victim service professionals face in
addressing Internet crimes against children and focuses
attention on how best to respond to their needs and the
needs of their families.

Online Victimization: A Report on the
Nation s Youth
www.missingkids.com/en_US/publications/
NC62.pdf

Finkelhor, Mitchell & Wolak. June 2000.

This report describes ways in which young Internet users
have been victimized or potentially victimized online.
It also provides information on how families and young
people are addressing matters of danger and protection
on the Internet. This report highlights the extent of the
impact of the Internet on youth and how relatively few
families or young people are prepared to deal with it.
It further highlights the need for private and public
initiatives to raise awareness and provide solutions.

Highlights of the Youth Internet
Safety Survey
www.missingkids.com/en_US/documents/
internetsafety_surv.pdf

Finkelhor, Mitchell & Wolak. March 2001.

The Youth Internet Safety Survey, conducted by the
Crimes against Children Research Center at the
University of New Hampshire, collected information
about incidents of possible online victimization through
telephone interviews with a national sample of 1,501
youth ages 10 through 17 who used the Internet
regularly (at least once a month for the past 6 months).
The survey addressed three main issues: sexual
solicitations and approaches, unwanted exposure to
sexual material, and harassment.

217

Prevent ing Chi ld Sexual Abuse

Preventing Online Exploitation

218

Prevent ing Chi ld Sexual Abuse

Preventing Online Exploitation

Parent s Guide to the Internet
www.ed.gov/pubs/parents/internet/index.html

This U.S. Department of Education resource can assist
adults in learning more about computers and the
Internet so that they can help keep children safe online.

A Parent s Guide to Internet Safety
www.fbi.gov/publications/pguide/pguide.htm

The Federal Bureau of Investigation, in conjunction
with the National Center for Missing and Exploited
Children, provides this guide to assist parents in
keeping children safe while using the Internet. This
guide was prepared from actual investigations involving
child victims, as well as investigations where law
enforcement officers posed as children. This document
is available in English and Spanish.

Protecting Children in Cyberspace: The
ICAC Task Force Program
www.ncjrs.org/pdffiles1/ojjdp/191213.pdf

This bulletin discusses the emerging online threat to
children and teenagers and the efforts of the Office of
Juvenile Justice and Delinquency Prevention’s
(OJJDP’s) Internet Crimes Against Children (ICAC)
Task Force Program. The ICAC Program is designed to
enhance the response of state and local law enforcement
to child pornography and enticement offenses.

Protecting Children Online:
An ECPAT Guide
www.ecpat.net/eng/Ecpat_inter/Publication/
Other/English/Pdf_page/ecpat_onlinesafety.pdf

ECPAT (End Child Prostitution, Child Pornography
and Trafficking of Children for Sexual Purposes) is a
network of organizations and individuals working
together to eliminate the commercial sexual
exploitation of children. It encourages the world
community to ensure that children everywhere enjoy
their fundamental rights free from all forms of
commercial sexual exploitation. Protecting Children
Online explains how computer technology can and has
been used to exploit children. This booklet is available
in English, Thai, Japanese, and Swedish.

Abel, Gene G. and Harlow, Nora. The Abel and
Harlow Stop Child Molestation Study. 2002.

Ahn, Helen Noh and Gilbert, Neil. Cultural
Diversity and Sexual Abuse Prevention. Social
Service Review. p. 410-427. September 1992.

Alaggia, Ramona. Cultural and Religious Influences
in Maternal Response to Intrafamilial Child Sexual
Abuse: Charting New Territory for Research and
Treatment. Journal of Child Sexual Abuse.
10(2): 41-60. 2001.

American Academy of Pediatrics. Assessment of
Maltreatment of Children With Disabilities.
Pediatrics. 108(2): 508-512. August 2001.
www.aap.org/ policy/0064.html

American Academy of Pediatrics. Sexuality Education
of Children and Adolescents With Developmental
Disabilities. Pediatrics. 97(2): 275-278. February
1996. www.aap.org/policy/01225.html

American Association of University Women.
Harassment-Free Hallways: How to Stop Sexual
Harassment in Schools. AAUW Educational
Foundation. August 2002. www.aauw.org/ef/harass/
pdf/completeguide.pdf

219

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Selected Bibliographies

Child Sexual Abuse Prevention Articles and Reports

Additional Ways to Access Information
All articles listed in selected bibliographies are part of the NSVRC resource library collection. To access the
online library database, go to the NSVRC website at www.nsvrc.org, and select the Library tab.

To find child sexual abuse prevention resources, select Searches/Special Searches, and select “Child Sexual Abuse
Prevention Project”; this automated search will result in a complete list of library resources related to this
directory. Additionally, a Browse search under the series title, “Child Sexual Abuse Prevention Project” will also
retrieve this complete list. These materials may also be searched in the library database. In the Powersearch screen,
search for “Child Sexual Abuse Prevention Project” in the “series” field, and search for other desired keywords in
other fields. Criteria such as language, media format, or year can be specified under Search Options.

Due to copyright restrictions, the full text of many of the resources in the NSVRC library is not available online.
When the full text of an item is available online, the library will provide a direct link to the resource through
the library record. To obtain a copy of an article that is not available online or for further assistance, please
contact the NSVRC. If copyright restrictions apply, the NSVRC will provide ordering and/or publisher
information.

The NSVRC offers customized technical assistance in locating child sexual abuse prevention resources through
a variety of methods. You may submit your requests by:

Mail: NSVRC Telephone: 877-739-3895 (toll-free)
123 North Enola Drive TTY: 717-909-0715
Enola, PA 17025 Fax: 717-909-0714

Email: resources@nsvrc.org Online Request Form: www.nsvrc.org/request

American College of Obstetricians and Gynecologists.
Adolescent Victims of Sexual Assault. ACOG
Educational Bulletin. 252. October 1998.

American Medical Association. Prevention Programs
May Deter Sexual Abuse of Children. American
Medical Association. May 9, 2002. www.
ama-assn.org/ama/pub/article/4197-6209.html

American Psychological Association. Protecting Our
Children From Abuse and Neglect. APA Online.
2002. www.apa.org/pi/pii/abuse.html

American Psychological Association. APA Member
Jeffrey Haugaard Testifies on Child Abuse Before
the House Judiciary Committee Subcommittee on
Crime. APA Online. May 11, 2000. www.apa.org/
ppo/issues/phaugaardtest.html

American Psychological Association. A Guide for
Including Information on Child Abuse and Neglect
in the Undergraduate Curriculum. APA Online.
2002. www.apa.org/pi/pii/undergraduate.html

American Psychological Association. A Guide for
Including Information on Child Abuse and Neglect
in the Graduate and Professional Education and
Training. APA Online. 2002. www.apa.org/pi/pii/
graduate.html

Anderson, Cordelia. Touch and Sexual Abuse: How
to Talk to Your Children. ETR Associates. 1978.

Anderson, Cordelia. Teaching People with Mental
Retardation about Sexual Assault Prevention: An
Illusion Theater Guide. Network Publications. 1982.

Anderson, Cordelia. The Touch Continuum.
Sensibilities, Inc. 1997.

Anderson, Cordelia. Child Sexual Abuse Prevention.
Sensibilities, Inc. 2000.

Anderson, Cordelia. Adolescent Sexual Abuse
Prevention. Sensibilities, Inc. 2004.

Anderson, Nancy Lois Ruth, Uman, G.C., Keenan,
C.K., Konial-Griffin, D., & Casey, C. The Process of
Instrument Development for Ethnically Diverse
Early Adolescents. Journal of Early Adolescence. 16(4):
427-450. November 1996.

Asdigian, Nancy, and Finkelhor, David. What Works
for Children in Resisting Assaults? Journal of
Interpersonal Violence. 10(4): 402-418. December 1991.

Association for the Treatment of Sexual Abusers.
Sexual Abuse as a Public Health Problem.
Association for the Treatment of Sexual Abusers. 2002.

Babcock, Kathleen. Child Sexual Abuse Prevention
Initiatives. Child & Family Canada. 2003.
www.cfc-efc.ca/docs/vocfc/00000069.htm

Baladerian, Nora, J. Preventing Rape of Persons
With Disabilities. Annual Conference of the American
Association of Sex Educators, Counselors, and Therapists.
New York, New York. May 1987.

Baladerian, Nora. Factsheet Number 36: Abuse and
Neglect of Children with Disabilities. National
Resource Center for Respite and Crisis Care Services.
September 1994. www.archrespite.org/archfs36.htm

Baumann, Sheri. Types of Juvenile Sex Offenders. The
Prevention Researcher. 9(4): 11-13. November 2002.

Becker, Judith V. & Reilly, D.W. Preventing Sexual
Abuse and Assault. Sexual Abuse: A Journal of Research
and Treatment. 11(4): 267-278. 1999.

Becker, Judith V. Offenders: Characteristics and
Treatment. The Future of Children: Sexual Abuse of
Children. 4(2): 176-197. Summer/Fall 1994.

Beling, J., Hudson, S.M., and Ward, T. Female and
Male Undergraduates’ Attributions for Sexual
Offending Against Children. Journal of Child Sexual
Abuse. 10(2): 61-82. 2001.

Berliner, Lucy. Intervention in Sexual Abuse.
Harborview Medical Center, University of
Washington. 2003. www.ispcan.org/Resources/
Literature%20Search%20Project.htm

Berrick, Jill and Barth, Richard. Child Sexual Abuse
Prevention: Research Review and Recommendations.
Social Work Research and Abstracts. (28)4: 6-15.
December 1992.

Berrick, Jill Duerr and Neil Gilbert. Symposium
Review of With the Best of Intentions: The Child
Sexual Abuse Prevention Movement. Children and
Youth Services Review. 15: 521-530. 1993.

220

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Bethea, Lesa. Primary Prevention of Child Abuse.
American Family Physician. March 15, 1999.
http://aafp.org/afp/990315ap/1577.html

Blumberg, Elaine, Chadwick, M., Fogarty, L., Speth, T.,
Chadwick, D. The Touch Discrimination Component
of Sexual Abuse Prevention Training. Journal of
Interpersonal Violence. 6(1): 12-28. March 1991.

Bogat, Anne G., and McGrath, Marianne P.
Preschoolers’ Cognitions of Authority and Its
Relationship to Sexual Abuse Education.
Child Abuse and Neglect. 17: 651-662. 1993.

Bolen, Rebecca. Extrafamilial Child Sexual Abuse:
A Study of Perpetrator Characteristics and
Implications for Prevention. Violence Against Women.
6(10): 1137-1169. October 2000.

Bolen, Rebecca. Predicting Risk to Be Sexually
Abused: A Comparison of Logistic Regression to
Event History Analysis. Child Maltreatment.
3(2): 157. May 1998.

Borkin, J., & Frank, L. Sexual Abuse Prevention for
Preschoolers: A Pilot Program. Child Welfare.
65: 75-82. January–February 1986.

Brackenridge, Celia and Fasting, Kari (eds). Sexual
Harassment and Abuse in Sport: International
Research and Policy Perspectives. The Journal of
Sexual Aggression. 8(2). 2002.

Budin, L.E. and Johnson, C.F. Sex Abuse Prevention
Programs: Offenders’ Attitudes About Their
Efficacy. Child Abuse and Neglect. 13: 77-87. 1989.

Campanile, Carl and Montero, Douglas. You Pay For
School Assaults. New York Post. August 6, 2001.

Carroll, Leslie and Miltenberger, Raymond. A Review
and Critique of Research Evaluation of Child Sexual
Abuse Prevention Programs. Education & Treatment of
Children. 15(4): 335-354. November 1992.

Casper, Ruth. Characteristics of Children Who
Experience Positive or Negative Reactions to a
Sexual Abuse Prevention Program. Journal of Child
Sexual Abuse. 7(4): 97-112. 1999.

Center for Media Education. Children’s Online
Privacy Protection Act (COPPA): The First Year,
A Survey of Sites. April 2001. www.cme.org/children/
privacy/coppa_rept.pdf

Centers for Disease Control and Prevention.
Perception of Child Sexual Abuse as a Public Health
Problem. Morbidity and Mortality Weekly Report.
46(34): 801-803. August 29, 1997.

Centers for Disease Control and Prevention.
Evaluation of a Child Sexual Abuse Prevention
Program — Vermont, 1995-1997. Morbidity and
Mortality Weekly Report. 50(5): 77-78, 87. 2001.

Chaika, Glori. Is the Teacher in the Classroom Next
Door a Convicted Felon? Education World. 1999.

Chasan-Taber, Lisa and Tabachnick, Joan. Evaluation
of a Child Sexual Abuse Prevention Program. Sexual
Abuse: A Journal of Research and Treatment. 11(4): 279-
292. October 1999.

Chesnick, Joyesha. Keeping Kids Safe. Tucson Citizen.
October 17, 2002. www.tucsoncitizen.com/local/
archive/02/molest/10_17_02molest.html

Chesnick, Joyesha. The Terror and Trauma of Incest.
Tucson Citizen. October 16, 2002.
www.tucsoncitizen.com/local/archive/02/molest/
10_16_02molest_side2.html

Christian, Randy, Dwyer, Shirley, Schumm, Walter R.
and Coulson, L. Ann. Prevention of Sexual Abuse
for Preschoolers: Evaluation of a Pilot Program.
Psychological Report. 62: 387-396. 1988.

Cohen, Elizabeth. Research Suggests 15% of all
Children Harassed. Sun-Bulletin. February 10, 2002.

Collings, Steven. Development, Reliability, and
Validity of the Child Sexual Abuse Myth Scale.
Journal of Interpersonal Violence. 12(5): 665-674.
October 1997.

Conte, Jon R. Child Sexual Abuse: Awareness and
Backlash. The Future of Children: Sexual Abuse of
Children. 4(2): 224-232. Summer/Fall 1994.

Conte, Jon, Rosen, Carol, Saperstein, Leslee, and
Shermack, Roberta. An Evaluation of a Program to
Prevent the Sexual Victimization of Young
Children. Child Abuse and Neglect. 9: 319-328. 1985.

221

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Conte, Jon, Wolf, Steven, and Smith, Tim. What Sexual
Offenders Tell Us About Prevention Strategies. Child
Abuse and Neglect. 13: 293-301. 1989.

Cook, T.J., Schmid, T.L., Braddy, B.A., and Orenstein,
D. Evaluating Community-Based Program Impacts.
Journal of Health Education. 23(3): 183-186. April 1992.

Cossins, Annie. Masculinities, Sexualities and Child
Sexual Abuse. British Criminology Conference. July
1999, Liverpool, UK. www.britsoccrim.org/bccsp/
vol03/cossins.html

Coxe, Ray and Holmes, W. A Study of the Cycle of
Abuse Among Child Molesters. Journal of Child
Sexual Abuse. 10(4): 111-118. 2001.

Crosson-Tower, Cynthia. The Role of Educators in
the Prevention and Treatment of Child Abuse and
Neglect. Administration for Children and Families.
1992. www.calib.com/nccanch/pubs/usermanuals/
educator/index.cfm

Cullen, Thomas. Keeping Children Safe: OJJDP’s
Child Protection Division. Juvenile Justice Bulletin.
NCJ 186158. March 2001.

Dansky, B., Brewerton, T., Kilpatrick, D., and O’Neil,
P. The National Women’s Study: Relationship of
Victimization and Posttraumatic Stress Disorder to
Bulimia Nervosa. International Journal of Eating
Disorders. 21(3): 213-228. 1997.

Daro, Deborah A. Prevention of Child Sexual
Abuse. The Future of Children: Sexual Abuse of
Children. 4(2): 198-211. Summer/Fall 1994.

Daro, Deborah and Connelly, A. Charting the Waves
of Prevention: Two Steps Forward, one Step Back.
Child Abuse and Neglect. 26: 731-742. 2002.

Daro, Deborah, Finkelhor, David, and Anderson,
Cordelia. Sexual Abuse Prevention: Part 1 and
Part 2. 1999 Colloquium of the American Professional
Society on the Abuse of Children. 1999.

Daro, Deborah. Preventing Child Sexual Abuse:
Promising Strategies and Next Steps. Chapin Hall
Center for Children, University of Chicago. 2003.
www.ispcan.org/Resources/Literature%20Search%20P
roject.htm

Daro, Deborah. Public Attitudes and Behaviors
With Respect to Child Abuse Prevention. Journal of
Interpersonal Violence. 7(4): 517-531. December 1992.

Dart, John. Risk Management: Protestants
Confront Sexual Abuse. Christian Century. June 5,
2002. www.findarticles.com/cf_0/m1058/12_119/
87705878/p1/article.jhtml

Davis, M. Katherine and Gidycz, Christine. Child
Sexual Abuse Prevention Programs: A Meta-
Analysis. Journal of Clinical Child Psychology. 29(2):
257-265. 2000.

deYoung, Mary. The Good Touch/Bad Touch
Dilemma. Child Welfare League of America Special
Report. 67(1): 60-68. 1988.

Di Blasio, Paola and Camisaca, Elena. Child Abuse:
An Analysis of a Global Problem. IPA Journal. 7(3).
November 1995. www.ipa-france.net/pubs/inches/
inch7_3/dib.htm

Dianis, Laura and Ferguson, Dawn. Don’t Touch Me.
Curriculum Administrator. 35(11): 8-10. November
1999.

Dominquez, R.Z., Nelke, C.F. and Perry, B.D. Child
Sexual Abuse. Encyclopedia of Crime and Punishment.
1: 202-207. 2002. www.childtrauma.org/
CTAMATERIALS/sexual_abuse.asp

Donohue, W. Anthony. Prevention Programs or
Child Sexual Abuse: Cause for Concern? Center for
Early Education and Development, University of
Minnesota. 1989. http://education.umn.edu/ceed/
publications/factfind/ff1989a.htm

Durfee, Michael. Prevention of Child Sexual Abuse.
Psychiatric Clinics of North America. 12(2): 445-453.
June 1989.

Education Development Center, Inc. Child Sexual
Exploitation: Improving Investigations and
Protecting Victims. Massachusetts Child Exploitation
Network. January 1995. www.ncjrs.org/txtfiles/
exploit.txt

Elliot, Michele. Child Sexual Abuse Prevention:
What Offenders Tell Us. Child Abuse and Neglect.
19(5): 579-594. 1995.

222

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Elmore, Reed. Rape Prevention Education with
Young Men. Northland Family Help Center. 2003.

Elrod, Jeanne M. and Rubin, Roger H. Parental
Involvement in Sexual Abuse Prevention Education.
Child Abuse and Neglect. 17: 527-538. 1993.

Essa, E.L. and Murray, C.I. Sexual Play: When
Should You be Concerned? Childhood Education.
75(4): 231-234. Summer 1999.

Fieldman, Jonathan, Crespi, T. Child Sexual Abuse:
Offenders, Disclosures and School-based Initiatives.
Adolescence. 37(145): 151-160. Spring 2002.
www.findarticles.com/cf_0/m2248/145_37/86056758
/p1/article.jhtml

Finkelhor, David and Ormrod, Richard. Crimes
Against Children by Babysitters. Juvenile Justice
Bulletin. Sept. 2001. www.ncjrs.org/html/ojjdp/
jjbul2001_9_4/contents.html

Finkelhor, David, and Dzuiba-Leatherman, J.
Victimization Prevention Programs: A National
Survey of Children’s Exposure and Reactions.
Child Abuse and Neglect. 19: 129-139. 1995.

Finkelhor, David, Asdigian, N., & Dziuba-Leatherman,
J. The Effectiveness of Victimization Prevention
Instruction: An Evaluation of Children’s Responses
to Actual Threats and Assaults. Child Abuse and
Neglect. 19(2): 141-153. 1995.

Finkelhor, David, Asdigian, N., & Dziuba-
Leatherman, J. Victimization Prevention Programs
for Children: A Follow Up. American Journal of
Public Health. 85(12): 1684-1689. December 1995.

Finkelhor, David, Asdigian, N., & Dziuba-
Leatherman, J. Victimization Prevention Training in
Action: A National Survey of Children’s Experiences
Coping with Actual Threats and Assaults. Family
Research Laboratory. 1993.

Foston, Nikitta. Behind the Pain Nobody Talks
About: Sexual Abuse of Black Boys. Ebony. June
2003. www.findarticles.com/cf_0/m1077/8_58/
102025514/print.jhtml

Freeman-Longo, Robert E. Keynote Address: For
Our Children. 2nd Annual Conference: Child and
Adolescent Psychopathy. August 20, 2001.

Freeman-Longo, Robert E. Revisiting Megan’s Law
and Sex Offender Registration: Prevention or
Problem. In Hodgson, J.F. and Kelley, D.S. eds. Sexual
Violence: Policies, Practices, and Challenges in the United
States and Canada. 2003. www.appa-net.org/
revisitingmegan.pdf

Futures Institute for Sustainable Development.
Toward Enhancement of a Child Sexual Abuse
Prevention and Treatment Program. Futures. 2003.

General Accounting Office. Preventing Child Sexual
Abuse: Research Inconclusive About Effectiveness
of Child Education Programs. A Report to the
Chairman, Subcommittee on Crime, Committee on
the Judiciary, House of Representatives. July 1996.

Gibson, Laura and Leitenberg, Harold. Child Sexual
Abuse Prevention Programs: Do They Decrease the
Occurrence of Child Sexual Abuse? Child Abuse and
Neglect. 24(9): 1115-1125. 2000.

Gillbert, Neil. Teaching Children to Prevent Sexual
Abuse. The Public Interest. 93: 3-15.

Gillman, Ruth. Whitlock, K. Sexuality: A Neglected
Component of Child Sexual Abuse Education
Training. Child Welfare. 68(3): 317-329. May–June
1989.

Goorian, Brad. Sexual Misconduct by School
Employees. ERIC Digest. 134. December 1999.
http://eric.uoregon.edu/publications/digests/
digest134.html

Gorran, Jody. Child Sexual Abuse, Negligent Hiring
and National Fingerprint-Based Criminal History
Record Checks: The Evolving Duty of Reasonable
Care. National Foundation to Prevent Child Sexual
Abuse. 2003. www.fbifingerprintchecks.com/hiring.html

Graham, Linda and Harris-Hart, Marilyn. Meeting
the Challenge of Child Sexual Abuse. Journal of
School Health. 58(7): 292-293. September 1988.

Graves, Bill. When the Abuser is an Educator. The
School Administrator. October 1994.

Greytak, Emily. Are Our Children Protected?: A
Literature Review of School-based Child Sexual
Abuse Prevention Programs. University of
Pennsylvania. 2003.

223

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Greytak, Emily. Educating for the Prevention of
Sexual Abuse: An Investigation of School-Based
Programs for High School Students and Their
Application to Urban Schools. Urban Education
Journal. 2(1). Spring 2003. www.urbanedjournal.org/
archive/Issue3/notes/notes0007.html

Greytak, Emily. Recommendations of Effective and
Ineffective Approaches for School & University-
based Sexual Violence Prevention Program.
Student Safety & Well-being Conference. 2003.

Greytak, Emily. What We Know and What We Don’t
About Sexual Violence Prevention Programs.
University of Pennsylvania. 2003.

Grober, Jacqueline S., and Bogat, G. Anne. Social
Problem Solving in Unsafe Situations: Implications
for Sexual Abuse Education Programs. American
Journal of Community Psychology. 22(3): 399-414. 1994.

Groeger, Tina. Play It Safe. New Moon. pp. 16-17.
July/August 2003.

Harris, Michelle and Bergeron-Naper, Mark.
Model Peer-Led Sexual Assault Prevention
Programs: Lessons for Engaging and Empowering
Youth. Massachusetts Department of Public Health.
September 1999.

Hayward, Karen, Pehrsson, D. Interdisciplinary
Action Supporting Sexual Assault Prevention
Efforts in Rural Elementary Schools. Journal of
Community Health Nursing. 7(3): 141-150. 2000.

Hébert, M., Lavoie, F., Parent, N. An Assessment of
Outcomes Following Parents’ Participation in a
Child Abuse Prevention Program. Violence and
Victims. 17(3): 335-372. June 2002.

Hendrie, Caroline. A Trust Betrayed (Three Part
Series on Sex Abuse in Schools). Education Week. 18.
December 1998. www.edweek.org/ew/vol-18/
14abuse.h18

Henry, Fran. The Impact of Sexual Abuse and Its
Implications for Our Work. Second National Summit:
Promoting Public Safety Through Sexual Assault
Prevention and Sex Offender Management. Washington
DC. December 2000.

Herman, Patricia. Educating Children about Sexual
Abuse: The Teacher’s Responsibility. Childhood
Education. 62: 169-174. January/February 1985.

Hollander, Sheila K. Making Young Children Aware
of Sexual Abuse. The Education Digest. pp. 21-25.
December 1992.

Ingersoll, Sarah. Investing in Youth for a Safer
Future. OJJDP Fact Sheet. 98. April 1999.

Intebi, Irene. Child Sexual Abuse: Risk Factors.
2003. www.ispcan.org/Resources/Literature%
20Search%20Project.htm

Is There Really a Pedophiles Profile…?
www.safenetwork.org/pedophile_profile.html

Isbell, Rebecca, and Brent Morrow. Should Young
Children Be Asked To Protect Themselves?
Childhood Education. pp 252-253. Summer 1991.

Jensen, Cory Jewel and Jensen, Steve. Understanding
and Protecting Your Children from Child Molesters
and Predators. Oprah Winfrey Show. 2003.

Jordan, Nicola H. Sexual Abuse Prevention
Programs in Early Childhood Education: A Caveat.
Young Children. pp. 76-79. September 1993.

Kaeser, Frederick. Sexual Behaviors of Young
Children That Occur in Schools. Journal of Sex
Education & Therapy. 25(4): 227-285. 2000.

Kaufman, K., Barber, M., Mosher, H., and Carter, M.,
Reconceptualizing Child Sexual Abuse as a Public
Health Concern. In Schewe, Paul. Preventing Violence
in Relationships: Intervention Across the Life Span.
Chapter 2: 27-54. 2002.

Kaufman, Keith L., Harbeck-Weber, Cynthia and
Rudy, Leslie. Re-examining the Efficacy of Child
Sexual Abuse Prevention Strategies: Victims’ and
Offenders’ Attitudes. Child Abuse and Neglect. 18(4):
349-356. 1994.

Kaufman, Keith, Holmberg, J., Ortis, K., McCrady, F.
et. al. Factors Influencing Sexual Offenders’ Modus
Operandi: An Examination of Victim Offender
Relatedness and Age. Child Maltreatment. 3(4): 349-
361. November 1998.

224

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Kegler. Cyberstalking: A Real Life Problem Parts I,
II & III. www.safenetwork.org/cybstalker_
prevention1.html, www.safenetwork.org/cybstalker_
prevention2.html, www.safenetwork.org/cybstalker_
prevention3.html

Kelly, Liz. From Aspirations to Intervention: Trends,
Issues, Priorities and Lessons Learned. Protection of
Children Against Sexual Exploitation Conference.
Budapest. November 2001. www.cwasu.org/
aspirations.htm

Kelly, Liz. Weasel Words: Paedophiles and the Cycle
of Abuse. Trouble and Strife. 33. 1996. www.
cwasu.org/weaselwords.htm

Kendler, KS, Bulik, CM, Silberg J, Hettema JM, Myers
J, and Prescott CA. Childhood Sexual Abuse and
Adult Psychiatric and Substance Use Disorders in
Women. Archives of General Psychiatry. 57. October
2000.

Kershner, R. Adolescent Attitudes About Rape.
Adolescence. 31(121): 29-33. Spring 1996.

Kershner, R. Adolescents’ Beliefs About Rape: A
Preliminary Study. Prevention Researcher. 7(1).
February 2000.

Kilpatrick, D., Acierno, R., Saunders, B., Resnick, H.,
Best, C., and Schnurr, P. Risk Factors for Adolescent
Substance Abuse and Dependence: Data from a
National Sample. Journal of Consulting and Clinical
Psychology. 68(1): 1-12. 2000.

Kisiel, Cassandra, and Lyons, John. Dissociation as a
Mediator of Psychopathology Among Sexually
Abused Children and Adolescents. American Journal
of Psychiatry. 158: 1034-1039. July 2001.

Klein, Alisa and Tabachnick, Joan. Finding Ways to
Effectively Prevent Sexual Abuse by Youth. The
Prevention Researcher. 9(4): 8-10. November 2002.

Ko, S.F. and Cosden, M.A. Do Elementary School-
based Child Abuse Prevention Programs Work? A
High School Follow-up. Psychology in the Schools.
38(1): 57-66. 2001.

Kolko, David J. Educational Programs to Promote
Awareness and Prevention of Child Sexual
Victimization: A Review and Methodological
Critique. Clinical Psychology Review. 8:195-209. 1998.

Kozlowski, James. Duty to Educate Youth About
Risk of Sexual Abuse by Volunteers. Parks and
Recreation. December 2000. www.findarticles.com/
cf_0/m1145/12_35/69250540/print.jhtml

Kraizer, Sherryll, Fryer, G., Miller, M. Programming
for Preventing Sexual Abuse and Abduction: What
Does It Mean When It Works? Child Welfare. 67(1):
69-78. January-February 1988.

Kraizer, Sherryll, Witte, S., Fryer, G. Child Sexual
Abuse Prevention Programs: What Makes Them
Effective in Protecting Children? Children Today. pp.
23-27. September-October 1989.

Kraizer, Sherryll. Rethinking Prevention. Child Abuse
and Neglect. 10: 259-261. 1986.

Krivacska, James. Antisexualism in Child Sexual
Abuse Prevention Programs—Good Touch, Bad
Touch… Don’t Touch? IPT Journal. 5. 1993.
www.ipt-forensics.com/journal/volume5/j5_2_3.htm

Krivacska, James. Child Sexual Abuse Prevention
Programs: The Prevention of Childhood Sexuality?
Journal of Child Sexual Abuse. 1(4): 83-112. 1992.

Krivacska, James. Primary Prevention of Child Sexual
Abuse: Alternative, Non-Child Directed Approaches.
IPT Journal. 1. 1989. www.ipt-forensics.com/journal/
volume1/j1_4_1.htm

Lanning, Beth, Ballard, D., and Robinson III, J. Child
Sexual Abuse Prevention Programs in Texas Public
Elementary Schools. The Journal of School Health.
69(1): 3-8. January 1999.

Lavoie, F., Vezina, L., Pinche, C., and Moivin, M.
Evaluation of Prevention Program for Violence in
Teen Dating Relationships. Journal of Interpersonal
Violence. 10(4): 519-524. December 1995.

Lindsay, Suzanne. Youth Sexual Assault Prevention
School-Based Partnership: San Diego Sex Crimes
Unit, San Diego Unified School District Evaluation
Report. San Diego Police Department. 2003.

225

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Longo, Robert E. For Our Children. Keynote speech
at the 2nd Annual Conference, New Hope Treatment
Centers, Monday, August 20, 2001. Charleston, SC.
www.roblongo.com/comnt.html

Longo, Robert. Prevention of Sexual Offending
Among Adolescents. The Prevention Researcher. 9(4):
5-8. November 2002.

Lumsden, Linda. The Role of Schools in Sexual
Abuse Prevention and Intervention. ERIC Digest
Series. 61. May 1991. www.ericfacility.net/ericdigests/
ed331152.html

Luna, R. and Finkelhor, D. School-Based Prevention
Programs: Lessons for Children Victimization
Prevention. Center for Research on Crimes Against
Children. 1998. www.unh.edu/ccrc/pdf/CV30.pdf

MacMillan, Harriet. Preventive Health Care. 2000
Update: Prevention of Child Maltreatment.
Canadian Medical Association Journal. 163(11): 1451-
1458. November 28, 2000.

Mahoney, Debbie and Foulkner, Nancy. Brief
Overview of Pedophiles on the Web. The Internet
Online Summit: Focus on Children. December 1, 1997.
www.prevent-abuse-now.com/pedoweb.htm

McGrath, Mary Jo. Supervise, Investigate, Train.
Child Sexual Abuse. McGrath Systems, Inc. 1994.

McGrath, Mary Jo. The Early Warning Signs of
Sexual Harassment and Abuse in School. McGrath
Educator’s Newsletter. 2001.

McGrath, Mary Jo. The Psychodynamics of School
Sexual Abuse Investigations. The School Administrator.
October 1994.

McMahon, Pamela M., and Puett, R.C. Child Sexual
Abuse as a Public Health Issue: Recommendations
of an Expert Panel. Sexual Abuse: A Journal of
Research and Treatment. 11(4): 257-266. 1999.

McMahon, Pamela. The Public Health Approach to
the Prevention of Sexual Violence. Sex Abuse: A
Journal of Research and Treatment. 12(1): 27-36. 2000.

Mercy, James A. Having New Eyes: Viewing Child
Sexual Abuse as a Public Health Problem.
Sex Abuse: A Journal of Research and Treatment.
11(4): 319-320. 1999.

Merkin, Lewis and Smith, Marilyn J. A Community
Based Model Providing Services for Deaf and Deaf-
Blind Victims of Sexual Assault and Domestic
Violence. Sexuality and Disability. 13(2): 97-106. 1995.

Meyer, Heather and Stein, Nan. Review of Teen
Dating Violence Prevention. National Violence
Against Women Prevention Research Center. 2000.

Miller, Rebecca. Indications of Childhood Sexual
Abuse. Feminista! 1(9). 2002.

Mirsky, Judith. Beyond Victims and Villains:
Addressing Sexual Violence in the Education
Sector. The Panos Institute. 2003. www.panos.org.uk/
PDF/reports/Beyond%20Victims.pdf

Mitchell, Kimberly J., Finkelhor, David, and Wolak,
Janis. The Exposure of Youth to Unwanted Sexual
Material on the Internet: A National Survey of
Risk, Impact and Prevention. Youth and Society.
34(3): 330-358. March 2003.

Montero, Douglas. Student Sex Abuse Runs
Rampant. New York Post. July 30, 2001.

Moore, Beverly and Beland, Kathy. Issues Related to
Child Sexual Abuse Prevention. Oslo, Norway.
November 22, 1991.

Morey, Sharon Scott. AAP Updates its Guidelines for
Evaluation of Sexual Abuse. American Academy of
Family Physicians. April 1,1999. www.findarticles.com/
cf_0/m3225/7_59/54591672/p1/article.jhtml

Ms. Foundation for Women. Beyond Surviving:
Toward a Movement to Prevent Child Sexual
Abuse. Ms. Foundation for Women. 2002.
www.ms.foundation.org/user-assets/PDF/Program/
safety.pdf

National Clearinghouse on Child Abuse and Neglect
Information. Risk and Prevention of Maltreatment
of Children With Disabilities. The National
Clearinghouse on Child Abuse and Neglect
Information. 2000. www.calib.com/nccanch/pubs/
prevenres/focus.cfm

Neustatter, Angela. Sympathy for the Devil?
The Observer. October 20, 2002. www.observer.co.uk/
focus/story/0,6903,815407,00.html

226

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

New York City Alliance Against Sexual Assault.
Prevention is the Best Cure: Ending Child Sexual
Abuse. 2003.

Nibert, D., Cooper, S., and Ford, J. Parents’
Observations of the Effect of a Sexual-Abuse
Prevention Program on Preschool Children. Child
Welfare. 68(5): 539-546. September–October 1989.

Overstolz, Gretchen Anne. Preventing Child Sexual
Abuse: It Can Start in Primary Care Settings.
Advanced Nursing Practice. 9(12): 52-57.
December 9, 2001.

Parkinson, Patrick. What Does the Lord Require of
Us? Child Sexual Abuse in the Churches. Journal of
Religion and Abuse. 4(2): 3-31. 2002.

Piñon, Marites, Hulsey, T., Woodland, A. Improving
Preschoolers’ Comprehension of Sex Abuse
Prevention Concepts Through Video Repetition.
Journal of Child Sexual Abuse. 8(2): 77-92. 1999.

Plummer, Carol A. Prevention of Child Sexual
Abuse: A Survey of 87 Programs. Violence and
Victims. 16(5): 575-588. October 2001.

Plummer, Carol. The History of Child Sexual Abuse
Prevention: A Practitioner’s Perspective. Journal of
Child Sexual Abuse. 7(4): 77-95. 1999.

Pohl, Judith D., and Hazzard, Ann. Reactions of
Children, Parents, and Teachers to Child Sexual
Abuse Prevention Programs. Education.
110(3): 337-344. 1990.

Portwood, Sharon. Prevention of Physical/Sexual
Abuse and Neglect: What We Know and What We
Don’t Know. American Psychological Association. June
11, 2002. www.apa.org/ppo/issues/captaportw. html

Powell, Kenneth E. Public Health Models of
Violence and Violence Prevention. Encyclopedia of
Violence, Peace and Conflict. 3: 175-186. 1999.

Proto-Campise, Laura. High School Students’
Adherence to Rape Myths and the Effectiveness of
High School Rape-Awareness Programs. Violence
Against Women. 4(3): 308-328. June 1998.

Putnam, Frank W. Ten Year Research Update
Review: Child Sexual Abuse. Journal of the American
Academy of Child & Adolescent Psychiatry. 42(3): 269-
278. March 2003. www.findarticles.com/cf_0/m2250/
3_42/98543039/p1/article.jhtml

Redlich, Allison D. Community Notification:
Perceptions of its Effectiveness in Preventing Child
Sexual Abuse. Journal of Child Sexual Abuse. 10(3):
91-116. 2001.

Reilly, J., and Martin, S. Protecting the Children as
We Protect Ourselves. Child Care Center Connections.
July 1996. www.nncc.org/Abuse/cc46_protect.child.html

Renk, Kimberly, Liljequist, L., Steinberg, A., Bosco,
G., Phares, V. Prevention of Child Sexual Abuse: Are
We Doing Enough? Trauma, Violence, & Abuse. 3(1):
68-84. January 2002.

Reppucci, N. Dickon and Haugaard, Jeffery. Are
Child Sexual Abuse Prevention Programs Effective?
We Do Not Know. In Gelles, Richard J., Loseke and
Donileen, R. Current Controversies on Family Violence.
1993.

Richie, B., Tsenin, K., and Widom, CS. Research on
Women and Girls in the Justice System Series.
Research Forum. NCJ 180973. September 2000.
www.ncjrs.org/pdffiles1/nij/180973.pdf

Rickert, V., Sanghvi, R., and Wiemann, C. Is Lack of
Sexual Assertiveness Among Adolescent And Young
Adult Women a Cause for Concern? Perspectives on
Sexual and Reproductive Health. 34(4): 178-183.
July/August 2002.

Righthand, Sue and Welch, Carlann. Juveniles Who
Have Sexually Offended: An Introduction. The
Prevention Researcher. 9(4): 1-3. November 2002.

Rom, Louis. Victim, Experts Tell of Abuse by Nuns.
National Catholic Reporter. November 1, 2002.
www.findarticles.com/cf_0/m1141/2_39/94129130/p
1/article.jhtml

Ryserse, Catherine. Child Sexual Abuse: Professional
Training and Public Education. National
Clearinghouse on Family Violence. 1994. www.hc-sc.
gc.ca/hppb/familyviolence/html/csa-training.htm

227

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Sang, Dorothy. “Just Say No” May Not Be Enough
to Prevent Child Sexual Abuse. Social Work.
39(5): 603-605. September 1994.

Sarno, Julie and Wurtele, Sandra. Effects of a
Personal Safety Program on Preschoolers’
Knowledge, Skills, and Perceptions of Child Sexual
Abuse. Child Maltreatment. 2(1): 35-45. February 1997.

Schewe, Paul, and Bennett, Larry. Evaluating
Prevention Programs: Challenges and Benefits of
Measuring Outcomes. In Schewe, Paul. Preventing
Violence in Relationships: Intervention Across the Life
Span. Chapter 10: 247-261. 2002.

Schirick, Ed. Lessons Learned: Cases of Sexual
Molestation and Sexual Abuse of Campers.
Camping Magazine. March-April 1999.
www.findarticles.com/
cf_0/m1249/2_72/54349243/print.jhtml

Schoen, Cathy. The Commonwealth Fund Survey of
the Health of Adolescent Girls. November 1997.
www.cmwf.org/programs/women/adoleshl.asp

Scott, Bradley. Administrator’s Alert: Sexual
Harassment is Everybody’s Business. Intercultural
Development Research Association Newsletter.
March 1996.

Sexual Abuse of Children: Recommendation and
Analysis. The Future of Children: Sexual Abuse of
Children. 4(2). Summer/Fall 1994.

Shakeshaft, Charol, and Cohan, Audrey. Sexual Abuse
of Student By School Personnel. Phi Delta Kappan.
76(7): 512. March 1995.

Shakeshaft, Charol. Hearing on Sexual Abuse
and Harassment of Students in Schools. Senate
Standing Committee on Children and Families.
February 12, 1998.

Shakeshaft, Charol. Responding to Complaints of
Sexual Abuse. The School Administrator. pp. 22-27.
October 1994.

Shakeshaft, Charol. Sexual Violence in Schools. In
Koch, Janice and Irby, Janice (ed.) Defining and
Redefining Gender Equity in Education. Chapter 7:
117-132. 2002.

Shaw, Kathy A. Summary of the Literature on Child
Sexual Abuse and Exploitation: An Introduction.
International Society for Prevention of Child Abuse
and Neglect. 2003. www.ispcan.org/Resources/
Literature%20Search%20Project.htm

Shoop, Robert. Preventing Sexual Exploitation in
Schools. Nevada Coalition Against Sexual Violence
Conference. March 27-28, 2003.

Silverman, Jay, Raj, Anita, Mucci, Lorelei, and
Hathaway, Jeanne. Dating Violence Against
Adolescent Girls and Associated Substance Use,
Unhealthy Weight Control, Sexual Risk Behavior,
Pregnancy, and Suicidality. Journal of the American
Medical Association. 286(5): 572-579. August 1, 2001.

Simon, Toby and Harris, Cathy. Using High School
Peer Groups to Reduce Sex Without Consent.
School Intervention Report. 6(1). Fall 1992.

Simons, Dominique, Wurtele, S.K., and Heil, P.
Childhood Victimization and Lack of Empathy as
Predictors of Sexual Offending Against Women and
Children. Journal of Interpersonal Violence. 17(12):
1291-1307. December 2002.

Spungen, Carol, Jensen, S., Finkelstein, N., and
Satinsky, F. Child Personal Safety: Model Program
for Prevention of Child Sexual Abuse. Social Work.
34: 127-131. March 1989.

Statement of Dr. George Brenneman, Maternal and
Child Health Coordinator, Indian Health Service,
Committee on Interior and Insular Affairs. House
of Representatives. April 3, 1990.

Statement of Dr. Ward B. Hurlburt, Chief Medical
Officer, Alaska Area Native Health Service,
Committee on Interior and Insular Affairs. House
of Representatives. May 12, 1990.

Stock, J., Bell, M. Boyer, D., and Connell, F. Adolescent
Pregnancy and Sexual Risk Taking Among
Sexually Abused Girls. Family Planning Perspective.
29(4): 200-203, 227. August/September 1997.

Stop It Now! Cultural Issues in Child Sexual Abuse
Prevention. Stop It Now! News. 9(3): 1. Fall 2001.

228

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Stop It Now! Working Upstream: A Public Health
Approach to Preventing the Sexual Abuse of
Children. Stop It Now! Expert Panel Meeting.
April 24-25, 2002.

Sturgis, Barbara, Chambers, Jeff, and Weisz, Vicky.
Sexual Offense Prevention Programming for
Nebraska. Center on Children, Families, and the Law,
University of Nebraska-Lincoln.

Taal, Margot and Edelaar, Monique. Positive
and Negative Effect of a Child Sexual Abuse
Prevention Program. Child Abuse and Neglect.
21(4): 399-410. 1997.

Tabachnick, Joan, and Dawson, Elizabeth. Stop It
Now! Vermont: A Four-Year Program Evaluation,
1995-1999. Sexual Assault Report. 4(4): 49-50, 58-60.
March/April 2001.

Telljohann, Susan, Everett, S., and Price, J. Evaluation
of a Third Grade Sexual Abuse Curriculum. The
Journal of School Health. 67(4): 149-153. April 1997.

Tennant, Cheryl G. Preventive Sexual Abuse Programs:
Problems and Possibilities. Elementary School
Guidance and Counseling. 23: 49-52. October 1988.

Thomas, D., Leicht, C., Hughes, C., Madigan, A.,
and Dowell, K. Emerging Practices in the
Prevention of Child Abuse and Neglect.
Administration for Children and Families. April 2003.
www.calib.com/nccanch/prevention/emerging/report.pdf

Timmerman, Greetje. Sexual Harassment of
Adolescents Perpetrated by Teachers and by Peers.
Sex Roles: A Journal of Research. March 2003.
www.findarticles.com/cf_0/m2294/2003_March/1006
30995/p1/article.jhtml

Tomison, Adam M. Evaluating Child Abuse
Prevention Programs. National Child Protection
Clearinghouse. 2000. www.aifs.org.au/nch/issues12.html

Tucker, Ann Marie. Promoting School Policies to
Prevent Sexual Abuse and Harassment. Violence
Update. 3(3): 5-6. November 1992.

Tutty, Leslie M. Child Sexual Abuse Prevention
Programs: Evaluating “Who Do You Tell.” Child
Abuse and Neglect. 21(9): 869-881. 1997.

Tutty, Leslie M. The Ability of Elementary School
Children to Learn Child Sexual Abuse Prevention
Concepts. Child Abuse and Neglect. 16: 369-384. 1992.

Tutty, Leslie M. What Children Learn From Sexual
Abuse Prevention Programs: Difficult Concepts and
Developmental Issues. Research on Social Work
Practices. 10(3): 275-300. May 2000.

University of Calgary. School-based Violence
Prevention Programs: A Resource Manual.
University of Calgary. September 2002.
www.ucalgary.ca/resolve/violenceprevention/English/
reviewprog/childsxintro.htm

Vaughan, Peggy and Vaughan, James. Preventing
Child Abuse. DearPeggy.com. 1996. www.
dearpeggy.com/mfabuse.html

Vermont Partnership for an Abuse-Free State.
The 10 Best Things Vermonters are Doing to
Prevent and Combat Child Sexual Abuse: A Guide
to Making a Difference—for Parents, Community
Members, and Professionals. 2004.

Wakefield, Hollida and Underwager, Ralph. Female
Child Sexual Abusers: A Critical Review of the
Literature. American Journal of Forensic Psychology.
9(4). 1991. www.ipt-forensics.com/library/female.htm

Weeks, Margaret, McGrath, MJ. Good Judgment
and Common Sense: 2001 Office for Civil Rights
Revised Sexual Harassment Guidance: An
Analysis. 2001.

Werner, Mary Ann. One Woman’s Story: The
Development of S.E.S.A.M.E. In Paludi, Michile
Antionette. The Psychology of Sexual Victimization: A
Handbook. Chapter 9: 197-210. 1999.

Whatley, Mariamne & Bonnie Trudell. Sexual Abuse
Prevention and Sexuality Education:
Interconnecting Issues. Theory into Practice. 28(3):
177-182. 1989.

Widom, Cathy Spatz. Victims of Childhood Sexual
Abuse—Later Criminal Consequences. Research in
Brief. March 1995.

229

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Wolak, J., Mitchell, K., Finkelhor, D. Internet Sex
Crimes Against Minors: The Response of Law
Enforcement. National Center for Missing & Exploited
Children. November 2003. www.missingkids.com/
en_US/publications/NC132.pdf

Wolfe, David A. and Jaffe, Peter G. Prevention of
Domestic Violence and Sexual Assault. National
Electronic Network on Violence Against Women
Applied Research Forum (VAWnet). January 2003.
www.vawnet.org/DomesticViolence/Research/VAWnet
Docs/AR_Prevention.pdf

Wonderlich, Stephen A. Relationship of Childhood
Sexual Abuse and Eating Disturbance in Children.
Journal of the American Academy of Child and
Adolescent Psychiatry. October 2000. www.findarticles.
com/cf_0/m2250/10_39/67379630/print.jhtml

Wordes, Madeline. Our Vulnerable Teenagers: Their
Victimization, Its Consequences, and Directions for
Prevention and Intervention. The National Center
for Victims of Crime. May 2002. www.ncvc.org/
ncvc/AGP.Net/Components/documentViewer/Downl
oad.aspxnz?DocumentID=32558

Wurtele, Sandy K. Another Look at Child-Focused
Sexual Abuse Prevention Programs. Committee for
Children Prevention Update. 1996.

Wurtele, Sandy K., and Miller-Perrin, Cindy L. Sexual
Abuse Prevention: Are School Programs Harmful?
The Education Digest. pp. 52-55. January 1988.

Wurtele, Sandy K., and Owens, Julie Sarno. Teaching
Personal Safety Skills to Young Children: An
Investigation of Age and Gender Across Five
Studies. Child Abuse and Neglect. 21(8): 808-814. 1997.

Wurtele, Sandy K., Kast, Laura C., and Melzer,
Anastasia M. Sexual Abuse Prevention Education for
Young Children: A Comparison of Teachers and
Parents as Instructors. Child Abuse and Neglect.
16: 865-876. 1992.

Wurtele, Sandy K., Kvaternick, M., and Franklin, C.F.
Sexual Abuse Prevention for Preschoolers: A Survey
of Parents’ Behaviors, Attitudes, and Beliefs. Journal
of Child Sexual Abuse. 1(1): 113-128. 1992.

Wurtele, Sandy. Comprehensiveness and
Collaboration: Key Ingredients of an Effective
Public Health Approach to Preventing Child Sexual
Abuse. Sexual Abuse: A Journal of Research and
Treatment. 11(4): 323-325. October 1999.

Wurtele, Sandy. Partnering with Parents to Prevent
Child Sexual Abuse. Committee For Children. 2003.
www.cfchildren.org/article_wurtele.shtml

Wurtele, Sandy. School-Based Child Sexual Abuse
Prevention. In Schewe, Paul. Preventing Violence in
Relationships: Intervention Across the Life Span. Chapter
1: 9-25. 2002.

Wynkoop, Timothy. Incidence and Prevention of
Child Sexual Abuse. Journal of Child Sexual Abuse.
4(2): 49-66. 1995.

Yaffe, Elaine. Expensive, Illegal and Wrong: Sexual
Harassment in Our Schools. Phi Delta Kappan.
November 1995. www.mcgrathinc.com/articles-
027.html

Zierler, S. et. al. Adult Survivors of Childhood
Sexual Abuse and Subsequent Risk of HIV
Infection. American Journal of Public Health. 81(2):
572-575. 1991.

Zolondek, S., Abel, G., Northey Jr., W., and Jordan,
A. Self-Reported Behaviors of Juvenile Sexual
Offenders. The Prevention Researcher. 9(4): 73-85.
November 2002.

230

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Abel, Gene and Nora Harlow. Stop Child
Molestation: What Ordinary People Can Do In
Their Everyday Lives to Save Three Million
Children. Xlibris Books. 2001.

Adams, Caren and Jennifer Fay. No More Secrets:
Protecting Your Child From Sexual Assault. Impact
Publishers. 1981.

Adams, Caren, Jennifer Fay, and Jan Loreen-Martin.
No Is Not Enough: Helping Teenagers Avoid Sexual
Assault. Impact Publishers. 1984.

Aikins, Anne Marie.. Authentic Boys/Safer Girls: A
Teacher’s Guide to Helping Boys Break Free of
Gender Stereotyping. V-Day. 2003

Anderson, Orieda Horn and Shirley Pacely. Genesis:
In the Beginning: Breaking the Cycle of Child
Sexual Abuse. Blue Tower Training Center. 2001.

Baladerian, Nora, J. Abuse of Children and Adults
with Disabilities: A Risk Reduction and
Intervention Guidebook for Parents and Other
Advocates. 1999.

Berrick, Jill Duerr., and Neil Gilbert. With the Best
of Intentions. Guilford Press. 1991.

Brackenridge, Celia. Spoilsports: Understanding and
Preventing Sexual Exploitation in Sport. Taylor and
Francis. 2001.

Cavanaugh Johnson, Toni. Sexual, Physical, and
Emotional Abuse In Out-Of-Home Care: Prevention
Skills for At-Risk Children. Haworth Press. 1997.

Chacon, Jorge. No Es Un Juego (Spanish–
He Told Me Not to Tell). Act for Kids. 1991.

DeBecker, Gavin. Protecting the Gift. Dell
Publishing. 1999.

Durlak, Joseph. School-Based Prevention Programs for
Children and Adolescents. Sage Publications. 1995.

Finkelhor, David. Child Sexual Abuse: New Theory
and Research. The Free Press. 1984.

Finkelhor, David. A Sourcebook on Child Sexual
Abuse. Sage Publications. 1986.

Fontes, Lisa Aronson. Sexual Abuse in Nine North
American Cultures: Treatment and Prevention. Sage
Publications. 1995.

Freeman-Longo, Robert and Gerald Blanchard. Sexual
Abuse in America: Epidemic of the 21st Century.
Safer Society Press. 1998.

Gilbert, N., J.D. Berrick, N. LeProhn, and N.
Nyman. Protecting Young Children from Sexual
Abuse: Does Preschool Training Work? Lexington
Books. 1989.

Hammel-Zambin, Amy. Conversations with a
Pedophile: In the Interest of our Children.
Barricade Books, Inc. 2003.

Hansen, Diane. Those Are My Private Parts.
Empowerment Projections. 2003

Hart-Rossi, Janie. Protect Your Child from Sexual
Abuse: A Parent’s Guide. Parenting Press. 1984.

Haugaard, Jeffrey J., and N. Dickon Reppuci. The
Sexual Abuse of Children: A Comprehensive Guide
to Current Knowledge and Intervention Strategies.
Jossey-Bass Inc., Publishers. 1989.

Kraizer, Sherryll. The Safe Child Book. A Fireside
Book. 1996.

Leberg, Eric. Understanding Child Molesters. Sage
Publications. 1997.

Levine, Judith. Harmful to Minors: The Perils of
Protecting Children from Sex. University of
Minnesota Press. 2002.

Neddermeyer, Dorothy M.. Protect Your Child from
Sexual Abuse/Incest Perpetrators. Genesis
Consultants Inc. 1995

Nelson, Mary and Kay Clark, eds. The Educator’s
Guide to Preventing Child Sexual Abuse. Network
Publications. 1986.

Ostis, Constance M. What’s Happening in Our
Family? Safer Society Press. 2002.

Prendergrast, William E. Sexual Abuse of Children
and Adolescents: A Preventative Guide for Parents,

231

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Selected Book List for Adults, Professionals and Parents

Teachers, and Counselors. Publisher Resources,
Inc. 1996.

Pryor, Douglas W. Unspeakable Acts: Why Men
Sexually Abuse Children. New York University
Press. 1999.

Quarterman, Corine J. Killjoy: A Cop’s Fight
Against Child Sexual Abuse. Hummingbird Press.
2000.

Reeves, Claire. Childhood: It Should Not Hurt. LTI
Publishing. 2003.

Salter, Anna C. Predators: Pedophiles, Rapists, and
Other Sex Offenders: Who They Are, How They
Operate, and How We Can Protect Ourselves and
Our Children. Basic Books. 2003.

Shakeshaft, Charol. Sexual Abuse in Schools: What
Schools Must Do to Provide a Safer Environment
for Our Children. Jossey-Bass. 2004.

Stevens, Dennis J. Inside the Mind of Sexual
Offenders: Predatory Rapists, Pedophiles, and
Criminal Profiles. iUniverse, Inc. 2001.

Stone, Robin. No Secrets, No Lies: How Black
Families Can Heal from Sexual Abuse. Random
House. 2004.

Van Dam, Carla. Identifying Child Molesters:
Preventing Child Sexual Abuse by Recognizing the
Patterns of the Offenders. Haworth Press. 2001.

Willis, D., Holden, E., and Rosenberg, M., eds.
Prevention of Child Maltreatment: Developmental
and Ecological Perspectives. Wiley. 1992.

Wolfe, David A. Child Abuse: New Direction in
Prevention and Treatment Across the Lifespan.
Sage Publications. 1997.

Wurtele, Sandy and Cindy Miller-Perrin. Preventing
Child Sexual Abuse: Sharing the Responsibility.
University of Nebraska Press. 1992.

232

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Aboff, Marcie. Uncle Willy’s Tickles: A Child’s Right
to Say No. Magination Press. 2003.

Bass, Ellen. I Like You to Make JOKES with Me,
But I Don’t Want You to TOUCH Me. Carolina
Wren Press. 1983.

Buchanan, Jane. Three Kinds of Touches.
Pennsylvania Coalition Against Rape. 1999.

Buschman, J., D. Hunley, M. Megale, and L. D.
Meyer. Strangers Don’t Look Like the Big Bad
Wolf. Jist Publishing. 1985.

Channing Bete. My Body Belongs to Me. Channing
Bete. 2000.

Church, Pam. The Most Important Rule of All.
Prevention and Motivation Programs, Inc. 1997.

Dayee, Frances, Marina Megale, and Linda D. Meyer.
Private Zone: A Guide for Children to Prevent
Sexual Molestation. Kidsrights. 1997.

Foltz, Linda. Kids Helping Kids Break the Silence
of Sexual Abuse. Lighthouse Point Press. 2003.

Freeman, Lory. It’s My Body. (Mi Cuerpo es Mio).
Parenting Press. 1984.

Freeman, Lory. Loving Touches. Parenting Press.
1986.

Girard, Linda Walvoord and Rodney Pate. My Body
is Private. Albert Witman and Co. 1984.

Gordon, Sol & Judith Gordon. A Better Safe Than
Sorry Book: A Family Guide for Sexual Abuse
Prevention. Prometheus Books. 1984.

Hammerseng, Kathyrn M. Telling Isn’t Tattling.
Parenting Press. 1996.

Hindman, Jan. A Very Touching Book: for Little
People and for Big People. McClure-Hindman
Associates. 1983.

Hoke, Susan. My Body is Mine, My Feelings are
Mine: A Storybook about Body Safety for Young
Children. Childswork/Childsplay. 1995.

Iliffe, Emma. Secrets. National Deaf Children’s
Society. 2002.

Jessie. Please Tell! A Child’s Story About Sexual
Abuse (Por Favor Di: Un Cuento para Ninos Sobre
el Abuse Sexual). Hazeldon. 1993.

Johnson, Karen. The Trouble With Secrets (El
Problemo Con Secretas). Parenting Press. 1986.

Kehoe, Patricia. Something Happened and I’m
Scared to Tell. Parenting Press. 1987.

Klevin, Sandy and Jody Bergsma.The Right Touch: A
Read-Aloud Story to Help Prevent Child Sexual
Abuse. Illumination Arts Publishing Company. 1998.

Lenett, Robin. It’s OK to Say No! Tom Doherty
Associates. 1985.

Migima Designs. My Feelings. Migima Designs.

Pacely, Shirley. My Body! My Choice! Blue Tower
Training Center. 2001.

Patterson, Sherri and Judith Feldman. NoNo the
Little Seal: A Story for Very Young Children That
Tells About Sexual Abuse. Random House. 1986.

Patterson, Sherri and Judith Feldman. NoNo and the
Secret Touch. Uniquity. 1993.

Porett, Jane. When I Was Little Like You. Child
Welfare League. 2000.

Rape and Abuse Crisis Center of Fargo-Moorhead.
Andy: a Book Designed to Encourage Children to
Explore their Feelings about Confusing Touches.
Red Flag Green Flag Resources. 1992.

Rape and Abuse Crisis Center of Fargo-Moorhead.
Annie: a Book Designed to Encourage Children to
Explore their Feelings about Confusing Touches.
Red Flag, Green Flag Resources. 1992.

Schoen, Mark. Bellybuttons are Navels. Prometheus
Books. 1990.

233

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

Selected Book List for Children

Sherman, Joanne. Because It’s My Body! Safe for
Children Publishing. 2002.

Spelman, Cornelia.. Your Body Belongs to You.
Albert Whitman and Co. 2000.

Stauffer, Lori and Esther Deblinger.. Let’s Talk About
Taking Care of You: An Educational Book About
Body Safety. Hope for Families. 2001.

Stowell, Jo and Mary Deitzel. My Very Own Book
About Me! (Mi Guia De Defensa Personal). ACT
for Kids. 1982.

Stringer, Gayle M. So What’s It to Me? Sexual
Assault Information for Guys. King County Sexual
Assault Resource Center. 1989.

Terkel, Susan N. and Janice E. Rench. Feeling Safe,
Feeling Strong. Lerner Publications. 1984.

Wachter, Oralee. No More Secrets for Me. Little
Brown & Co. 1983.

234

Prevent ing Chi ld Sexual Abuse

Selected Bibliographies

This index is an alphabetical listing of all organizations featured in this directory. Page numbers will direct you to
information for each organization.

Abel Screening, Inc. (ASI) . 41

Abused Deaf Women’s Advocacy Services (ADWAS). 41

ACT for Kids . 42

Advocacy Services for Abuse Deaf Victims (ASADV) . 46

Aetna Foundation Children’s Center (Children’s Center) . 46

Agency for Instructional Technology (AIT) . 47

AGOS Group, LLC The (AGOS) . 49

AIMS Multimedia . 50

Albert Whitman and Company . 54

Ali Jackson (Black Momma Flix) . 55

Alternatives, Inc. 56

AMA Communications (Anne Marie Aikins) . 57

American Academy of Child & Adolescent Psychiatry (AACAP) . 57

American College of Obstetricians and Gynecologists, The (ACOG). 58

American Professional Society on the Abuse of Children (APSAC) . 59

American Psychological Association . 60

Association for Sexual Abuse Prevention (ASAP) . 61

Association for the Treatment of Sexual Abusers (ATSA) . 62

ASTOP Inc. 62

Blue Tower Training Center (Macon Resources, Inc.) . 63

Board of Jewish Education of Greater New York (BJE) . 65

Boy Scouts of America (BSA) . 66

Boys Town Press . 68

Brookes Publishing Company (Paul H. Brookes Publishing Company) . 69

Bureau for At-Risk Youth, The . 70

Calgary Communities Against Sexual Assault (CCASA). 71

California Coalition Against Sexual Assault (CALCASA) . 72

Camp Safety Project (CSP) . 73

Canadian Red Cross - RespectED Violence and Abuse Services (CRC - RespectED). 74

Center for Sex Offender Management (CSOM) . 75

Center for the Prevention of Abuse and Violence (Casa). 76

Channing Bete Company . 77

Child Lures Prevention . 81

Child Molestation Research and Prevention Institute (CMRPI) . 83

Child Protection in Sport Unit (The CPSU). 84

Child Sexual Abuse Prevention Consulting for Faith Communities . 84

Child Welfare League of America (CWLA) . 85

Childhelp USA . 85

Children’s Partnership . 86

235

Prevent ing Chi ld Sexual Abuse

Organizational Index

Organization Index

Childswork/Childsplay . 86

Church Publishing Incorporated . 87

Coalition for Children . 88

Committee for Children . 90

Communities Against Rape Initiative (CARe) . 91

Community Child Abuse Council of Canada (Community Child Abuse Council). 92

Darkness to Light. 93

Disability, Abuse and Personal Rights Project (DAPR) . 95

Educational Materials Center (EMC - Central Michigan University) . 96

End Child Pornography and Trafficking of Children for Sexual Purposes - USA (ECPAT-USA) 97

FaithTrust Institute . 98

Films for the Humanities and Sciences (FFH&S) . 100

Fortin, Donna. 101

Futures Institute for Sustainable Development (Stop the Silence: Stop Child Sexual Abuse) 102

Generation FIVE (G5) . 103

Girl Scout Council of Greater Minneapolis (GSCGM). 104

Haworth Press . 105

Hazzard, Ph.D., Ann. 106

HEALTH EDCO. 107

Heighway, Susan . 108

Hogg Foundation for Mental Health . 109

Hope for Families, Inc. 110

IMPACT Safety Programs (IMPACT) . 111

Intermedia . 112

International Society for Prevention of Child Abuse and Neglect (ISPCAN) . 114

James Stanfield Publishing Company . 115

JIST Publishing (JIST Life/KidsRights) . 117

Kempe Children’s Center (Kempe/Kempe Children’s Foundation) . 120

KIDPOWER TEENPOWER FULLPOWER International (KIDPOWER) . 121

Kids Helping Kids. 121

Kids on the Block (The Kids on the Block, Inc.) . 122

Kidsafe . 122

Kinetic Video (kineticvideo.com) . 123

Leadership Council, The. 126

Leeds, Grenville & Lanark District Health Unit . 127

Lutheran Social Services of Wisconsin and Upper Michigan, Inc. 128

Massachusetts Child Sexual Abuse Prevention Partnership (Prevent Child Abuse Massachsuetts) 129

Metropolitan Organization to Counter Sexual Assault (MOCSA). 130

Migima Designs . 130

Mothers Against Sexual Abuse (MASA) . 132

Ms. Foundation for Women (MFW) . 132

National Catholic Services, LLC (The VIRTUS® Programs) (National Catholic) . 133

National Center for Missing & Exploited Children (NCMEC) . 136

National Child Protection Clearinghouse . 140

National Children’s Advocacy Center (NCAC) . 141

236

Prevent ing Chi ld Sexual Abuse

Organizational Index

National Children’s Alliance (NCA) . 142

National Clearinghouse on Child Abuse and Neglect Information . 143

National/International Center for Assault Protection (NCAP/ICAP) . 144

National Sexual Violence Resource Center (NSVRC). 9

Nebraska Domestic Violence Sexual Assault Coalition (NDVSAC) . 145

Nevada Coalition Against Sexual Violence (NCASV) . 146

New Dimension Media . 146

New England Adolescent Research Institute (NEARI Press). 147

New York State Office of Children and Family Services. 149

No Neutral Ground. 149

Ounce of Prevention Fund (OPF). 150

Parenting Press . 150

Pennsylvania Coalition Against Rape (PCAR) . 152

Planned Parenthood Cincinnati Region (PPCR) . 157

Planned Parenthood of Northern New England (PPNNE) . 159

Plummer, Ph.D., Carol A. 160

PMT Consultants (Child Abuse Prevention Services) . 161

Prevent Child Abuse America (PCA America). 162

Prevent Child Abuse North Carolina . 165

Prevent Child Abuse Vermont . 166

Prevent Child Abuse Virginia . 167

Prevent Child Abuse Wisconsin. 168

Prevention And Motivation Programs, Inc. (Good-Touch/Bad-Touch®) . 169

Project TRUST (Illusion Theater Project TRUST) . 171

Prometheus Books . 172

radKIDS. 173

Red Flag Green Flag® Resources . 174

Safe Harbor Resources (SHR) . 176

Safeguarding Our Children - United Mothers (SOC-UM) . 177

SafePlace (Disability Services ASAP (A Safety Awareness Program) . 179

Safer Society Foundation, Inc., The. 180

Safety Awareness and Family Education Network, Inc. (S.A.F.E. Network, Inc.) . 184

Sensibilities, Inc. (Cordelia Anderson Prevention Consulting/Training) . 185

Sexual Abuse Prevention & Education Resources, Intl. (SAPERI). 185

Sexual Assault Resource Agency (SARA) . 186

Sexual Assault Support Services (SASS) . 187

Sexual Assault Training and Investigations (SATI) . 188

Stop Educator Sexual Abuse, Misconduct and Exploitation (S.E.S.A.M.E., Inc.) . 189

Stop It Now! (Now!) . 190

Stop Sex Offenders (SSO). 193

Sunburst Visual Media . 194

Sunflower House, A Child Abuse Prevention Center . 195

SVE and Churchill Media . 196

Task Force for Child Survival and Development . 196

Teach-A-Bodies . 197

237

Prevent ing Chi ld Sexual Abuse

Organizational Index

Team for West Virginia Children . 197

Texas Association Against Sexual Assault (TAASA) . 198

United Learning . 198

Virginia Department of Health (VDH). 199

Virginia Sexual and Domestic Violence Action Alliance (VSDVAA) . 200

Wellness Reproductions and Publishing . 200

West Virginia Foundation for Rape Information and Services (FRIS) . 201

Wingrove, Colleen . 203

Wisconsin Coalition Against Sexual Assault (WCASA) . 204

Women’s Coalition of St. Croix (W.C.S.C.) . 204

Women’s Resource Center of the New River Valley (WRC) . 205

WomenSport International (WSI) . 205

Wurtele, Sandy . 206

Yello Dyno . 207

You Have the Power, Inc. 208

YWCA of Chicago DuPage Center (DuPage YWCA) . 210

238

Prevent ing Chi ld Sexual Abuse

Organizational Index

The directory index is organized by topic, audience, and/or format. The first part of the directory index is a list of
topics, audiences and formats comprising the structure of the directory index. The second part of the directory index
contains the page number where one can find a description and more information about a program/resource/initiative
listed under a directory index topic. Programs/resources/initiatives may have several entries under different topics,
audiences, and formats.

Index Categories
Activity Books (see Children’s Activity Books)

Aggressor/Offender-based Resources and Programs . 237

Associations (see Organizations)

Audio Tapes (see Music)

Booklets/Guides/Pamphlets/Magazines . 238

Books–Elementary. 239

Books–Parents. 240

Books–Preschool . 240

Books–Teens .

Brochures/Guides/Pamphlets. 241

Camping . 241

CDs (see Music)

Children’s Activity Books. 241

Clearinghouses . 242

Colloquium (see Training Seminars)

Coloring Books (see Children’s Activity Books)

Comic Books (see Children’s Activity Books)

Community-based . 242

Conferences (see Training Seminars)

Consulting . 243

Curricula—Elementary . 243

Curricula—High School . 245

Curricula—Middle School . 246

Curricula—Parents, Teachers, Other Adults . 247

Curricula—Preschool. 247

Deaf (see Hearing Impaired)

Developmental and Cognitive Disabilities, Programs and Resources . 248

Discussion Cards/Pocket Cards/Flashcards/Flip Charts . 248

Diversity (see Multi-cultural Populations)

Dolls (see Puppetry)

Downloadable Materials (see No Cost and/or Downloadable Materials and Resources)

DVDs. 249

Faith-based Programs . 249

239

Prevent ing Chi ld Sexual Abuse

Directory Index

Directory Index

Females, Programs Developed for . 250

Flashcards (see Discussion Cards)

Flip charts (see Discussion Cards)

Free Materials and Information (see No Cost and/or Downloadable Materials and Resources)

Guides (see Booklets)

Hearing Impaired, Programs and Resources for Those Who Are or Those Who Work With Individuals Who Are 250

Hotlines. 250

Information Clearinghouses (see Clearinghouses)

Languages, Other Than or in Addition to English and Spanish (See also Spanish Language Resources). 250

Listservs . 251

Magazines (see Booklets)

Males, Programs Developed for . 252

Manuals (see Workbooks)

Media Campaigns (see Public Awareness Campaigns)

Multi-cultural Populations, Programs Developed for . 252

Music/Audio . 253

No Cost and/or Downloadable Materials and Resources . 253

Offender/Aggressor-based Prevention (see Aggressor/Offender-based Resources and Programs)

Organizational Screening . 254

Organizations, National/International . 254

Pamphlets (see Booklets)

Parents, Programs and Resources for. 255

Peer Education . 257

Physical Disabilities . 257

Pocket Cards (see Discussion Cards)

Public Awareness Campaigns. 257

Puppetry . 258

Referral Services . 258

Screening . 258

Self-Defense Training . 258

Spanish Language Resources. 258

Sports . 260

Theater/Live Performance . 261

Trafficking . 261

Training Seminars/Conferences/Workshops . 261

Videos—Elementary . 261

Videos—High School. 262

Videos—Middle School . 263

Videos—Preschool . 263

Visually Impaired, Programs and Resources . 263

Workbooks . 264

Workshops (see Training Seminars)

240

Prevent ing Chi ld Sexual Abuse

Directory Index

Aggressor/Offender-Based Resources and Programs
Adult Relapse Prevention Workbook, The (Safer Society Foundation, Inc., The) . 183

Association for the Treatment of Sexual Abusers, The (Association for the Treatment of Sexual Abusers) 62

Big Boys Don’t Cry (SVE and Churchill Media). 196

Do Children Sexually Abuse Other Children? (Safer Society Foundation, Inc., The) . 183

Educating the Community About Sexual Assault and the Management of Sex Offenders in the Community
(Center for Sex Offender Management). 76

Facing the Future: A Guide for Parents of Young People Who Have Sexually Abused
(New England Adolescent Research Institute) . 148

From Trauma to Understanding (Safer Society Foundation, Inc., The) . 180

Growing Beyond: A Workbook for Teenage Girls (New England Adolescent Research Institute) 148

Kempe Perpetration Prevention Program (Kempe Children’s Center) . 120

Moving Beyond Sexually Abusive Behavior: A Relapse Prevention Curriculum
(New England Adolescent Research Institute) . 147

National Children’s Advocacy Center (National Children’s Advocacy Center) . 141

Nationwide Referral Database for Sexual Offender Treatment (Safer Society Foundation, Inc., The) 183

Overview of Sex Offender Treatment for a Non-Clinical Audience, An (Center for Sex Offender Management) 75

PARENTalk (Stop It Now!) . 192

Pathways: A Guided Workbook for Youth Beginning Treatment (Safer Society Foundation, Inc., The) 180

Pathways Guide for Parents of Children and Adolescents with Sexual Behavior Problems
(Safer Society Foundation, Inc., The) . 184

Relapse Prevention Workbook for Youth in Treatment, The (Safer Society Foundation, Inc., The) 182

Roadmaps to Recovery (Safer Society Foundation, Inc., The) . 181

Sex-Specific Evaluation & Treatment Locator (Child Molestation Research and Prevention Institute) 83

Sexual Abuse Cycle in the Treatment of Adolescent Sexual Offenders, The (Safer Society Foundation, Inc., The) . . . 181

Sexual Abuse of Children: Victims and Abusers (AIMS Multimedia) . 50

Steps to Healthy Touching (JIST Publishing) . 120

Stop It Now! (Stop It Now!). 190

STOP! Just for Kids: For Kids with Sexual Touching Problems, By Kids with Sexual Touching Problems
(Safer Society Foundation, Inc., The) . 182

Supervision of Sex Offenders in the Community (Center for Sex Offender Management) . 75

Supervision of the Sex Offender (Safer Society Foundation, Inc., The). 181

Tell It Like It Is (Safer Society Foundation, Inc., The) . 180

Using Conscience as a Guide: Enhancing Sex Offender Treatment in the Moral Domain
(New England Adolescent Research Institute) . 148

What’s Happening in Our Family? (Safer Society Foundation, Inc., The) . 183

241

Prevent ing Chi ld Sexual Abuse

Directory Index

Booklets/Guides/Pamphlets/Magazines
7 Steps to Preventing, Recognizing, and Reacting Responsibly to Child Sexual Abuse—

A Guide for Responsible Adults (Darkness to Light) . 93

About Child Sexual Abuse (Channing Bete Company) . 80

About Incest (Channing Bete Company) . 80

About Preventing Child Abuse (Channing Bete Company) . 77

About Sexual Victimization of Children (Channing Bete Company) . 80

Abuso Sexual Infantil: Un Recurso Guia para Ayudar a Ninos, Padres y Profesionales
(You Have the Power, Inc.) . 209

Advice to Professionals on Child Sexual Abuse Prevention Programs for Preschoolers and
Elementary-Aged Children (Prevent Child Abuse North Carolina) . 165

Basic Facts About Child Sexual Abuse (Prevent Child Abuse America) . 165

CAN Do! Project (Disability, Abuse and Personal Rights Project). 95

Child Safety on the Information Highway (National Center for Missing & Exploited Children) 136

Darkness to Light’s Public Awareness Campaign (Darkness to Light) . 93

Drawing the Line: A Guide to Developing Effective Sexual Assault Prevention Programs for
Middle School Students (American College of Obstetricians and Gynecologists, The) . 58

Evaluating Child Abuse Prevention Programs: A Resource Guidebook for Service Providers
(Hogg Foundation for Mental Health) . 109

Facts About Child Sexual Abuse and Its Prevention (Channing Bete Company) . 78

For Teens Only: Sexual Assault and Violence Pamphlets (Bureau for At-Risk Youth, The) . 70

From Trauma to Understanding (Safer Society Foundation, Inc., The) . 180

Guidelines for Programs to Reduce Child Victimization: A Resource for Communities When Choosing
a Program to Teach Personal Safety (National Center for Missing & Exploited Children) 137

Helping Prevent Child Sexual Abuse (Prevent Child Abuse America) . 163

Helping Your Child to be Safe (ACT for Kids) . 42

Hidden Hurt—Child Sexual Abuse, The (Channing Bete Company) . 80

How to Protect Your Children from Child Abuse: A Parent’s Guide (Boy Scouts of America). 66

I Can Be Safe! (ACT for Kids) . 43

If You Suspect Child Abuse—Reporting is Your Right and Responsibility (Channing Bete Company) 79

Indicators of Child Sexual Abuse (Intermedia) . 112

Internet Safety and Your Child—A Guide for Parents (Channing Bete Company). 78

It Shouldn’t Hurt To Be A Child (Prevent Child Abuse America) . 163

Just For Parents (Prevention And Motivation Programs, Inc.) . 169

Kid’s Guide to Who You Can Trust: Protect Yourself at Home, at School and on the Internet (JIST Publishing) 117

Let’s Learn About Using the Internet Safely (Channing Bete Company). 77

Look At Child Sexual Abuse, A (Prevent Child Abuse America) . 164

Our Children: A Resource Guide to Help Children, Parents, and Professionals (You Have the Power, Inc.) 209

Parent’s Guide to Prevent Child Sexual Abuse (JIST Publishing) . 117

Parent’s Guide to the Information Super Highway, The (Children’s Partnership) . 86

Personal Safety for Children: A Guide for Parents (National Center for Missing & Exploited Children) 139

Protecting Children From Sexual Abuse (Bureau for At-Risk Youth, The) . 71

Putting a Stop to Child Abuse (Channing Bete Company). 77

Questions to Ask Prospective Babysitters (Stop Sex Offenders). 193

Reporting Child Abuse—It’s Eveyone’s Responsibility (Channing Bete Company) . 81

242

Prevent ing Chi ld Sexual Abuse

Directory Index

Say No! Protecting Children Against Child Abuse (New York State Office of Children and Family Services) 149

Sexual Abuse—A Threat To Our Children (Channing Bete Company) . 79

Sexual Violence Prevention: Recommended Concepts for Children
(Wisconsin Coalition Against Sexual Assault). 204

So What’s it to Me?: Sexual Assault Information for Guys (JIST Publishing) . 118

STARS 2: A Guidebook for Teaching Positive Sexuality and the Prevention of Sexual Abuse
for Children with Developmental Disabilities. (Susan Heighway) . 108

STARS: Skills Training for Assertiveness, Relationship-building and Sexual Awareness (Susan Heighway) 108

Staying Safe on The Internet: A Guide For Parents (Prevent Child Abuse America) . 163

Supervision of the Sex Offender (Safer Society Foundation, Inc., The). 181

Talking About Child Sexual Abuse (Prevent Child Abuse America). 163

Teen Safety on the Information Highway (National Center for Missing & Exploited Children) 136

Teen to Teen: Personal Safety and Sexual Abuse Prevention (JIST Publishing). 119

TEENesteem Magazine (Pennsylvania Coalition Against Rape) . 155

Top Secret: Sexual Assault Information for Teenagers (JIST Publishing). 119

Touching—A Personal Safety Program for Children (Parent Kit)
(Community Child Abuse Council of Canada) . 92

You Can Help Prevent Child Abuse (Prevent Child Abuse America). 164

Books Elementary
Andy (Red Flag Green Flag® Resources) . 174

Annie (Red Flag Green Flag® Resources) . 174

Bellybuttons are Navels (Prometheus Books) . 172

Let’s Talk—Body Safety Books for Children (Hope for Families, Inc.) . 110

Loving Touches (ACT for Kids) (Parenting Press) . 42, 150

Most Important Rule of All, The (Prevention And Motivation Programs, Inc.) . 169

My Body Belongs to Me (Kinetic Video) (Channing Bete Company). 80, 124

My Body Is Mine, My Feelings Are Mine (Childswork/Childsplay) . 86

My Body Is Private (Albert Whitman and Company) . 54

My Feelings (Migima Designs). 131

Please Tell! A Child’s Story About Sexual Abuse (ACT for Kids) . 44

Sam’s Story (Committee for Children) . 91

Self Defense Train the Trainer (California Coalition Against Sexual Assault) . 72

Something Happened and I’m Scared to Tell (Parenting Press) . 151

STOP! Just for Kids: For Kids with Sexual Touching Problems, By Kids with Sexual Touching Problems
(Safer Society Foundation, Inc., The) . 182

Telling Isn’t Tattling (ACT for Kids) (Parenting Press) . 44, 151

Trouble With Secrets, The (ACT for Kids) (Parenting Press) . 44. 151

Very Touching Book, A (Migima Designs). 131

We Wonder—Keeping My Body Safe! (Channing Bete Company). 78

Your Body Belongs to You (Albert Whitman and Company) . 54

243

Prevent ing Chi ld Sexual Abuse

Directory Index

Books Parents
Facing the Future: A Guide for Parents of Young People Who Have Sexually Abused

(New England Adolescent Research Institute) . 148

Genesis: In the Beginning… Breaking the Cycle of Sexual Abuse (Blue Tower Training Center) 63

Identifying Child Molesters: Preventing Child Sexual Abuse by Recognizing the Patterns of the Offenders
(Haworth Press) . 105

It’s My Body (ACT for Kids) . 43

Kids Helping Kids Break the Silence of Sexual Abuse (Kids Helping Kids). 121

Let’s Talk—Body Safety Books for Children (Hope for Families, Inc.) . 110

Most Important Rule of All, The (Prevention And Motivation Programs, Inc.) . 169

Mothers Against Sexual Abuse (MASA) . 132

My Body Is Mine, My Feelings Are Mine (Childswork/Childsplay) . 86

My Body! My Choice (Blue Tower Training Center). 63

No Es Un Juego (He Told Me Not to Tell) (ACT for Kids) . 45

Safe Child Book, The (Coalition for Children). 89

Stop Child Molestation Book: What Ordinary People Can Do In Their Everyday Lives To Save
Three Million Children, The (Child Molestation Research and Prevention Institute) . 83

Very Touching Book, A (Migima Designs). 131

VIRTUS® Programs–Protecting God’s Children® Child Sex Abuse Prevention for
Parents and Guardians, The (National Catholic Services, LLC (The VIRTUS® Programs)). 133

What’s Happening in Our Family? (Safer Society Foundation, Inc., The) . 183

Books Preschool
ABC’s of Personal Safety (Red Flag Green Flag® Resources). 175

Andy (Red Flag Green Flag® Resources) . 174

Annie (Red Flag Green Flag® Resources) . 174

Bellybuttons are Navels (Prometheus Books) . 172

It’s My Body (ACT for Kids) (Parenting Press) . 43

Let’s Talk—Body Safety Books for Children (Hope for Families, Inc.) . 110

Loving Touches (ACT for Kids) (Parenting Press) . 42, 150

Most Important Rule of All, The (Prevention And Motivation Programs, Inc.) . 169

My Body Belongs to Me (Kinetic Video) (Channing Bete Company). 80, 124

My Body Is Mine, My Feelings Are Mine (Childswork/Childsplay) . 86

My Body Is Private (Albert Whitman and Company) . 54

Sam’s Story (Committee for Children) . 91

Something Happened and I’m Scared to Tell (Parenting Press) . 151

Telling Isn’t Tattling (ACT for Kids) (Parenting Press) . 44, 151

Three Kinds of Touches Book (Pennsylvania Coalition Against Rape) . 153

Trouble With Secrets, The (ACT for Kids) (Parenting Press) . 44

Very Touching Book, A (Migima Designs). 131

We Wonder—Keeping My Body Safe! (Channing Bete Company). 78

Your Body Belongs to You (Albert Whitman and Company) . 54

244

Prevent ing Chi ld Sexual Abuse

Directory Index

Brochures/Guides/Pamphlets
ACT—Adults and Children Together—Against Violence (American Psychological Association) 60

Am I In A Healthy Relationship (Planned Parenthood Cincinnati Region) . 158

Bless Our Children: Preventing Sexual Abuse (FaithTrust Institute) . 98

Campaign Against Child Sexual Exploitation (National Center for Missing & Exploited Children) 137

Child Abuse—It’s Everybody’s Problem (Channing Bete Company) . 79

Child Protection (National Center for Missing & Exploited Children) . 138

Child Sexual Abuse Brochure (Pennsylvania Coalition Against Rape). 154

Child Sexual Abuse Brochure (West Virginia Foundation for Rape Information and Services) 202

Date and Acquaintance Rape (West Virginia Foundation for Rape Information and Services) 202

Do Children Sexually Abuse Other Children? (Safer Society Foundation, Inc., The) . 183

Facts About Date Rape, The (JIST Publishing) . 118

Facts About Sexual Harassment, The (JIST Publishing) . 118

For Camp Counselors (National Center for Missing & Exploited Children) . 138

Hear Their Cries: Religious Responses to Child Abuse (FaithTrust Institute) . 99

Help Delete Online Predators (HDOP) (National Center for Missing & Exploited Children) . 139

HERO Project (Pennsylvania Coalition Against Rape) . 155

Just in Case Series (National Center for Missing & Exploited Children) . 138

Know the Rules Series (National Center for Missing & Exploited Children) . 139

Knowing My 8 Rules (National Center for Missing & Exploited Children) . 138

Protecting Your Child from Sexual Abuse (JIST Publishing) . 118

Reducing the Risk for Children in our Care (ACT for Kids) . 43

Risk Reduction Brochure (Pennsylvania Coalition Against Rape) . 153

Sexual Harassment and Abuse in Sport (WomenSport International) . 205

What Every Parent Should Know About the Internet (West Virginia Foundation for Rape Information
and Services) . 202

When Drugs are Used for Rape (West Virginia Foundation for Rape Information and Services) 202

Your Guide to Child Protection (No Neutral Ground) . 149

Camping
Camp Safety Project (Camp Safety Project) . 73

For Camp Counselors (National Center for Missing & Exploited Children) . 138

Youth Protection Guidelines: Training for Volunteer Leaders and Parents (Boy Scouts of America) 67

Children s Activity Books
ABC’s of Personal Safety (Red Flag Green Flag® Resources). 175

Amazing Spiderman and Power Pack on Sexual Abuse (Prevent Child Abuse America) . 164

Good-Touch/Bad-Touch Coloring Book (Prevention And Motivation Programs, Inc.) . 170

Let’s Learn About Using the Internet Safely (Channing Bete Company). 77

Project Aware (Metropolitan Organization to Counter Sexual Assault) . 130

SCANMAN Puppet Show: Feeling Safe (Lutheran Social Services of Wisconsin and Upper Michigan, Inc.) 128

What Every Kid Should Know About Sexual Abuse (Channing Bete Company) . 77

You’re In Charge (Channing Bete Company) . 78

245

Prevent ing Chi ld Sexual Abuse

Directory Index

Clearinghouses
National Child Protection Clearinghouse . 140

National Clearinghouse on Child Abuse and Neglect Information . 143

National Sexual Violence Resource Center (NSVRC). 9

Community-based
7 Steps to Preventing, Recognizing, and Reacting Responsibly to Child Sexual Abuse—

A Guide for Responsible Adults (Darkness to Light) . 93

Association for Sexual Abuse Prevention (Association for Sexual Abuse Prevention). 61

Basic Facts About Child Sexual Abuse (Prevent Child Abuse America) . 165

Be’ad Ha Yeled (For the Sake of the Child) (Board of Jewish Education of Greater New York) 65

Because There Is A Way to Prevent Child Sexual Abuse: Facts About Abuse and
Those Who Might Commit It (Safer Society Foundation, Inc., The) . 182

Beyond Surviving: Toward a Movement to Prevent Child Sexual Abuse (Ms. Foundation for Women) 132

Bless Our Children: Preventing Sexual Abuse (FaithTrust Institute) . 98

Camp Safety Project (Camp Safety Project) . 73

Campaign Against Child Sexual Exploitation (National Center for Missing & Exploited Children) 137

Care for Kids (Leeds Grenville & Lanark District Health Unit) (Prevent Child Abuse Vermont) 127, 167

CARe Project, The (Communities Against Rape Initiative) . 91

Child Abuse: How to See It, How to Stop It (Bureau for At-Risk Youth, The) . 70

Child Assault Prevention (CAP) Project (National/International Center for Assault Protection). 144

Child Protection in Sport Unit (Child Protection in Sport Unit) . 84

Child Sexual Abuse Brochure (West Virginia Foundation for Rape Information and Services) 202

Child Sexual Abuse Prevention Consulting (Sensibilities, Inc.) (Carol A. Plummer, Ph.D.). 160, 185

Child Sexual Abuse Prevention Consulting for Faith Communities
(Child Sexual Abuse Prevention Consulting for Faith Communities) . 84

Child Sexual Abuse Prevention: Socio-Cultural and Community Issues (AIMS Multimedia) . 52

CyberTipline & Child Pornography Tipline (National Center for Missing & Exploited Children). 136

Darkness to Light’s Public Awareness Campaign (Darkness to Light) . 93

Educating the Community About Sexual Assault and the Management of Sex Offenders in the Community
(Center for Sex Offender Management). 76

Generation FIVE (Generation Five). 103

Guidelines for Programs to Reduce Child Victimization: A Resource for Communities
When Choosing a Program to Teach Personal Safety (National Center for Missing & Exploited Children) 137

Hear Their Cries: Religious Responses to Child Abuse (FaithTrust Institute) . 99

Heart to Heart (Ounce of Prevention Fund) . 150

Helping Prevent Child Sexual Abuse (Prevent Child Abuse America) . 163

HERO Project (Pennsylvania Coalition Against Rape) . 155

Look At Child Sexual Abuse, A (Prevent Child Abuse America) . 164

Massachusetts Child Sexual Abuse Prevention Partnership (Massachusetts Citizens for Children) 129

National Transformative Justice Collaborative (Generation Five) . 103

Overview of Sex Offender Treatment for a Non-Clinical Audience, An
(Center for Sex Offender Management). 75

Prevent Child Abuse America Advocacy Guide (Prevent Child Abuse America) . 164

Preventing Sexual Abuse in Schools (Agency for Instructional Technology) . 47

246

Prevent ing Chi ld Sexual Abuse

Directory Index

Reaching Out to Communities of Faith (Pennsylvania Coalition Against Rape) . 152

RELATE—Relationship Education Leading Adolescents Toward Empowernment (Alternatives, Inc.) 56

Reporting Child Abuse—It’s Eveyone’s Responsibility (Channing Bete Company) . 81

RespectED: Violence and Abuse Prevention Services
(Canadian Red Cross—RespectED Violence and Abuse Services) . 74

S.E.S.A.M.E. (Stop Educator Sexual Abuse, Misconduct and Exploitation) . 189

SafeWorship (YWCA of Chicago DuPage Center) . 210

Sexual Abuse Free Environment for Teens Program™ (SAFE-T™) (Prevent Child Abuse Vermont) 166

Sexual Abuse Prevention: Five Safety Rules for Persons Who are Mentally Handicapped
(Agency for Instructional Technology) . 48

Sexual Harassment and Abuse in Sport (WomenSport International) . 205

Stop Child Molestation Book: What Ordinary People Can Do In Their Everyday Lives
To Save Three Million Children, The (Child Molestation Research and Prevention Institute) 83

Stop It Now! (Stop It Now!). 190

Stop the Silence: Stop Child Sexual Abuse—The Race to Stop the Silence
(Futures Institute for Sustainable Development) . 102

Students Taking Action for Respect (STAR) (Texas Association Against Sexual Assault) . 198

Supervision of Sex Offenders in the Community (Center for Sex Offender Management) . 75

Talking About Child Sexual Abuse (Prevent Child Abuse America). 163

Training Workshops and Conferences (FaithTrust Institute). 99

Una Vision Desde Las Sombras: Abuso Sexual Infantil en la Comunidad Hispana
(You Have the Power, Inc.) . 209

VIRTUS® Programs- Protecting God’s Children® Child Sex Abuse Prevention for Adults, The
(National Catholic Services, LLC (The VIRTUS® Programs). 135

Voices for Interpersonal Violence Alternatives (Sexual Assault Resource Agency) . 186

Consulting
Child Sexual Abuse Prevention Consulting (Carol A. Plummer, Ph.D.) . 160

Child Sexual Abuse Prevention Consulting (Sensibilities, Inc.). 185

Child Sexual Abuse Prevention Consulting for Faith Communities
(Child Sexual Abuse Prevention Consulting for Faith Communities) . 84

Kempe Perpetration Prevention Program (Kempe Children’s Center) . 120

Kid&TeenSAFE (SafePlace) . 179

Lessons from Public Health Experience in Other Areas (Task Force for Child Survival and Development, The) 196

PMT Consultants . 161

Curricula Elementary
Body Safety Training Program (Sandy Wurtele) . 206

Break the Silence—Yell and Tell (Safeguarding Our Children—United Mothers) . 178

Building Healthy Relationships (Pennsylvania Coalition Against Rape). 156

CAN Do! Project (Disability, Abuse and Personal Rights Project). 95

Can’t Fool Me! (Yello Dyno) . 207

Care for Kids (Leeds Grenville & Lanark District Health Unit) . 127

Care For Kids (Prevent Child Abuse Vermont) . 167

Celebrate Safety (Safeguarding Our Children—United Mothers) . 177

Child Assault Prevention (CAP) Project (National/International Center for Assault Protection). 144

247

Prevent ing Chi ld Sexual Abuse

Directory Index

Child Lures School Program (Child Lures Prevention) . 82

Child Sexual Abuse: A Solution (James Stanfield Publishing Company) . 115

Child Sexual Abuse Prevention Teacher Training (Ann Hazzard, Ph.D.) . 106

Children’s Advocacy Program (Abused Deaf Women’s Advocacy Services) . 41

Girl Power! (Pennsylvania Coalition Against Rape) . 154

Good Touch/Bad Touch (Prevention And Motivation Programs, Inc.). 169

I Am the Boss of My Body (JIST Publishing) . 117

I’m Somebody (PMT Consultants). 161

Internet Safety (Pennsylvania Coalition Against Rape) . 155

Keeping Kids Safe (PMT Consultants) . 162

Kid&TeenSAFE (SafePlace) . 179

Kids on the Block Puppet Theater Program on Sexual Abuse, A (Kids on the Block) . 122

Kidsafe: A Sexual Abuse Prevention Program (Kidsafe) . 122

Little Bear (JIST Publishing) . 117

Living Safely for People with Special Needs (Donna Fortin) . 101

Michigan Model, The (Educational Materials Center) . 96

My Very Own Book About Me (ACT for Kids) . 42

No-Go-Tell! (James Stanfield Publishing Company) . 116

P.S. It’s My Body! Personal Safety Curriculum (Sunflower House, A Child Abuse Prevention Center) 195

Peaceline (Women’s Resource Center of the New River Valley). 205

Personal Body Safety (Sexual Assault Support Services) . 187

Personal Safety Training Curricula (Safety Awareness and Family Education Network, Inc.) 184

Preventing Child Sexual Abuse Ages 5-8 (FaithTrust Institute). 99

Preventing Child Sexual Abuse Ages 9-12 (FaithTrust Institute). 98

Preventing Sexual Abuse: Activities and Strategies for Those Working with Children and Adolescents
(Carol A. Plummer, Ph.D.) . 160

Project Aware (Metropolitan Organization to Counter Sexual Assault) . 130

Project Together (Alternatives, Inc.). 56

Protective Behaviors (Prevent Child Abuse Wisconsin) . 168

radKIDS Personal Empowerment Safety Education Program (radKIDS) . 173

REACH Program for At Risk Youth (Coalition for Children) . 89

RECOVERY: Prevention for Previously Victimized Children (Coalition for Children) . 88

Red Flag Green Flag® People (Red Flag Green Flag® Resources) . 174

Red Flag Green Flag® People II (Red Flag Green Flag® Resources) . 176

Safe Child Program (Coalition for Children) . 88

SafeTOUCH Curriculum (Migima Designs) . 131

Safety Party (Yello Dyno) . 208

SafeWorship (YWCA of Chicago DuPage Center) . 210

SCANMAN Puppet Show: Feeling Safe (Lutheran Social Services of Wisconsin and Upper Michigan, Inc.) 128

Self Defense Train the Trainer (California Coalition Against Sexual Assault) . 72

Sexuality and Sexual Assault Awareness for Empowerment (S.A.F.E.): A Preventative Educational
Curriculum for Individuals with Physical Disabilties (Pennsylvania Coalition Against Rape) 152

Stop Child Abuse and Neglect (National Children’s Advocacy Center) . 141

Talking About Touching®: A Personal Safety Curriculum (Committee for Children) . 90

Tricky People (Yello Dyno). 207

Who Do You Tell? (Calgary Communities Against Sexual Assault) . 71

248

Prevent ing Chi ld Sexual Abuse

Directory Index

Curricula High School
Building Healthy Relationships (Pennsylvania Coalition Against Rape). 156

CAN Do! Project (Disability, Abuse and Personal Rights Project). 95

CARe Project, The (Communities Against Rape Initiative) . 91

CHALLENGE Program for At Risk Youth (Coalition for Children) . 89

Deaf Teen Sexual Assault Prevention (ACT for Kids). 43

Empowering Young Women to Make Healthy Choices (Pennsylvania Coalition Against Rape) 156

Enhanced Choices for Teens and Adults: Sexual Violence and Child Abuse Prevention
Through Asset Building Skills. (Colleen Wingrove) . 203

Feeling Safe and Standing Strong (ASTOP Inc.) . 62

Kid&TeenSAFE (SafePlace) . 179

LifeFacts—Sexual Abuse Prevention (James Stanfield Publishing Company). 116

Living Safely for People with Special Needs (Donna Fortin) . 101

Looking For Love: Exploring Teen-Adult Relationships (Planned Parenthood Cincinnati Region) 158

Michigan Model, The (Educational Materials Center) . 96

Moving Beyond Sexually Abusive Behavior: A Relapse Prevention Curriculum
(New England Adolescent Research Institute) . 147

New Beginnings (Red Flag Green Flag® Resources) . 175

Peaceline (Women’s Resource Center of the New River Valley). 205

Personal Safety Training Curricula (Safety Awareness and Family Education Network, Inc.) 184

POWER (Center for the Prevention of Abuse and Violence). 76

Preventing Sexual Abuse: Activities and Strategies for Those Working with Children and Adolescents
(Carol A. Plummer, Ph.D.) . 160

Protective Behaviors (Prevent Child Abuse Wisconsin) . 168

Reaching & Teaching Teens to Stop Violence (Nebraska Domestic Violence Sexual Assault Coalition). 145

RECOVERY: Prevention for Previously Victimized Children (Coalition for Children) . 88

RELATE—Relationship Education Leading Adolescents Toward Empowernment (Alternatives, Inc.) 56

Self Defense Train the Trainer (California Coalition Against Sexual Assault) . 72

Sexual Abuse Prevention—A Course of Study for Teenagers (FaithTrust Institute) . 98

Sexual Assault Prevention Program (SAPE) (Nevada Coalition Against Sexual Violence) . 146

Sexual Assault Risk Reduction Curriculum (Sexual Assault Training and Investigations) . 188

Sexual Violence in Teenage Lives: A Prevention Curriculum (Planned Parenthood of Northern New England) 159

Sexuality and Sexual Assault Awareness for Empowerment (S.A.F.E.): A Preventative Educational
Curriculum for Individuals with Physical Disabilties (Pennsylvania Coalition Against Rape) 152

STARS: Skills Training for Assertiveness, Relationship-building and Sexual Awareness (Susan Heighway) 108

Teens Building Violence-Free Relationships (Virginia Sexual and Domestic Violence Action Alliance). 200

Teens Taking Charge (YWCA of Chicago DuPage Center) . 210

Top Secret: Sexual Assault Information for Teenagers Only (ACT for Kids). 43

Unmasking Sexual Con Games (Boys Town Press) . 68

249

Prevent ing Chi ld Sexual Abuse

Directory Index

Curricula Middle School
Building Healthy Relationships (Pennsylvania Coalition Against Rape). 156

CAN Do! Project (Disability, Abuse and Personal Rights Project). 95

CARe Project, The (Communities Against Rape Initiative) . 91

CHALLENGE Program for At Risk Youth (Coalition for Children) . 89

Child Assault Prevention (CAP) Project (National/International Center for Assault Protection). 144

Child Lures School Program (Child Lures Prevention) . 82

Children’s Advocacy Program (Abused Deaf Women’s Advocacy Services) . 41

Circles II- Stop Abuse (James Stanfield Publishing Company) . 115

Deaf Teen Sexual Assault Prevention (ACT for Kids). 43

Empowering Young Women to Make Healthy Choices (Pennsylvania Coalition Against Rape) 156

Enhanced Choices for Teens and Adults: Sexual Violence and Child Abuse Prevention
Through Asset Building Skills. (Colleen Wingrove) . 203

Feeling Safe and Standing Strong (ASTOP Inc.) . 62

Girl Power! (Pennsylvania Coalition Against Rape) . 154

Good Touch/Bad Touch (Prevention And Motivation Programs, Inc.). 169

I’m Somebody (PMT Consultants). 161

Internet Safety (Pennsylvania Coalition Against Rape) . 155

Kid&TeenSAFE (SafePlace) . 179

LifeFacts—Sexual Abuse Prevention (James Stanfield Publishing Company). 116

Living Safely for People with Special Needs (Donna Fortin) . 101

Looking For Love: Exploring Teen-Adult Relationships (Planned Parenthood Cincinnati Region) 158

Michigan Model, The (Educational Materials Center) . 96

Moving Beyond Sexually Abusive Behavior: A Relapse Prevention Curriculum
(New England Adolescent Research Institute) . 147

P.S. It’s My Body! Personal Safety Curriculum (Sunflower House, A Child Abuse Prevention Center) 195

Peaceline (Women’s Resource Center of the New River Valley). 205

Personal Safety Training Curricula (Safety Awareness and Family Education Network, Inc.) 184

POWER (Center for the Prevention of Abuse and Violence). 76

Power in Relationships (Sexual Assault Support Services) . 187

Preventing Child Sexual Abuse Ages 9-12 (FaithTrust Institute). 98

Preventing Sexual Abuse: Activities and Strategies for Those Working with Children and Adolescents
(Carol A. Plummer, Ph.D.) . 160

Protective Behaviors (Prevent Child Abuse Wisconsin) . 168

R.E.S.P.E.C.T. (Responsible Education for Self-Protection Establishing Confidence and Trust)
(West Virginia Foundation for Rape Information and Services) . 201

radKIDS Personal Empowerment Safety Education Program (radKIDS) . 173

Reaching & Teaching Teens to Stop Violence (Nebraska Domestic Violence Sexual Assault Coalition). 145

RECOVERY: Prevention for Previously Victimized Children (Coalition for Children) . 88

RELATE—Relationship Education Leading Adolescents Toward Empowernment (Alternatives, Inc.) 56

SafeWorship (YWCA of Chicago DuPage Center) . 210

Self Defense Train the Trainer (California Coalition Against Sexual Assault) . 72

Sexual Abuse Free Environment for Teens Program™ (SAFE-T™) (Prevent Child Abuse Vermont) 166

Sexual Abuse Prevention—A Course of Study for Teenagers (FaithTrust Institute) . 98

Sexual Assault Prevention Program (SAPE) (Nevada Coalition Against Sexual Violence) . 146

250

Prevent ing Chi ld Sexual Abuse

Directory Index

Sexual Assault Risk Reduction Curriculum (Sexual Assault Training and Investigations) . 188

Sexual Violence in Teenage Lives: A Prevention Curriculum (Planned Parenthood of Northern New England) 159

Sexuality and Sexual Assault Awareness for Empowerment (S.A.F.E.): A Preventative Educational
Curriculum for Individuals with Physical Disabilties (Pennsylvania Coalition Against Rape) 152

Statutory Rape: Strategies for Empowering Middle School Students (Pennsylvania Coalition Against Rape). 157

Stop Child Abuse and Neglect (National Children’s Advocacy Center) . 141

Teens Building Violence-Free Relationships (Virginia Sexual and Domestic Violence Action Alliance). 200

Teens Taking Charge (YWCA of Chicago DuPage Center) . 210

Top Secret: Sexual Assault Information for Teenagers Only (ACT for Kids). 43

Who Do You Tell? (Calgary Communities Against Sexual Assault) . 71

Curricula Parents, Teachers, Other Adults
Personal Safety Training Curricula (Safety Awareness and Family Education Network, Inc.) 184

Smarter Adults—Safer Children™ Program Child Sex Abuse Prevention Program for Adults, The
(AGOS Group, LLC, The) . 49

VIRTUS® Programs—Protecting God’s Children® Child Sex Abuse Prevention Program
for Parents and Guardians, The (National Catholic Risk Retention Group, Inc., The) . 133

Curricula Preschool
ABC’s of Personal Safety (Red Flag Green Flag® Resources). 175

Body Safety Training Program (Sandy Wurtele) . 206

Care for Kids (Leeds Grenville & Lanark District Health Unit) . 127

Care for Kids (Prevent Child Abuse Vermont). 167

Celebrate Safety (Safeguarding Our Children—United Mothers) . 177

Child Assault Prevention (CAP) Project (National/International Center for Assault Protection). 144

Good Touch/Bad Touch (Prevention And Motivation Programs, Inc.). 169

Keeping Kids Safe (PMT Consultants) . 162

Kids Can (Lutheran Social Services of Wisconsin and Upper Michigan, Inc.). 128

Kidsafe: A Sexual Abuse Prevention Program (Kidsafe) . 122

Little Bear (JIST Publishing) . 117

No-Go-Tell! (James Stanfield Publishing Company) . 116

P.S. It’s My Body! Personal Safety Curriculum (Sunflower House, A Child Abuse Prevention Center) 195

Personal Body Safety (Sexual Assault Support Services) . 187

Personal Safety Training Curricula (Safety Awareness and Family Education Network, Inc.) 184

Protective Behaviors (Prevent Child Abuse Wisconsin) . 168

radKIDS Personal Empowerment Safety Education Program (radKIDS) . 173

Safe Child Program (Coalition for Children) . 88

Safety Party (Yello Dyno) . 208

Stop Child Abuse and Neglect (National Children’s Advocacy Center) . 141

Talking About Touching®: A Personal Safety Curriculum (Committee for Children) . 90

Three Kinds of Touches—Curriculum (Pennsylvania Coalition Against Rape) . 155

251

Prevent ing Chi ld Sexual Abuse

Directory Index

Developmental and Cognitive Disabilities
CAN Do! Project (Disability, Abuse and Personal Rights Project). 95

Circles II–Stop Abuse (James Stanfield Publishing Company). 115

Genesis: In the Beginning… Breaking the Cycle of Sexual Abuse (Blue Tower Training Center) 63

I’m Somebody (PMT Consultants). 161

Kid&TeenSAFE (SafePlace) . 179

LifeFacts—Sexual Abuse Prevention (James Stanfield Publishing Company). 116

Living Safely for People with Special Needs (Donna Fortin) . 101

My Body! My Choice (Blue Tower Training Center). 63

My Body, My Choice Training Cards (Blue Tower Training Center) . 63

NO How! (Blue Tower Training Center) . 64

No-Go-Tell! (James Stanfield Publishing Company) . 116

SAFE BEGINNINGS: Protecting Our Children from Sexual Abuse (Blue Tower Training Center). 64

Sexual Abuse Cycle in the Treatment of Adolescent Sexual Offenders, The
(Safer Society Foundation, Inc., The) . 181

Sexual Abuse Prevention: 5 Safety Rules for Persons Who Are Mentally Handicapped
(Planned Parenthood Cincinnati Region) . 157

Sexual Abuse Prevention: Five Safety Rules for Persons Who are Mentally Handicapped
(Agency for Instructional Technology) . 48

Sexuality: Your Sons and Daughters with Intellectual Disabilities (Brookes Publishing Company) 69

Songs for Keeping Kids Safe (PMT Consultants) . 161

STARS 2: A Guidebook for Teaching Positive Sexuality and the Prevention of Sexual Abuse
for Children with Developmental Disabilities. (Susan Heighway) . 108

STARS: Skills Training for Assertiveness, Relationship-building and Sexual Awareness (Susan Heighway) 108

Teach Me (Blue Tower Training Center) . 64

Teach-A-Bodies (Teach-A-Bodies). 197

WE CAN Stop Abuse Peer Training Manual: A Sexual Abuse Prevention Project for Persons
with Developmental Disabilities (Blue Tower Training Center). 64

Wings to Fly: Bringing Theater Arts to Students with Special Needs (Blue Tower Training Center) 65

Woodrow Project, The (Red Flag Green Flag® Resources) . 175

Discussion Cards/ Pocket Cards/Flashcards/Flip Charts
Body Safety Credit Card (Prevention And Motivation Programs, Inc.) . 170

Body Safety Training Program (Sandy Wurtele) . 206

It’s MY Body Flip Chart (HEALTH EDCO) . 107

Michigan Model, The (Educational Materials Center) . 96

My Body, My Choice Training Cards (Blue Tower Training Center) . 63

Safety Party (Yello Dyno) . 208

Stay Alert! Stay Safe! (American College of Obstetricians and Gynecologists, The) . 58

Talking About Touching®: A Personal Safety Curriculum (Committee for Children) . 90

Three Kinds of Touches Flash Card Game (Pennsylvania Coalition Against Rape) . 154

252

Prevent ing Chi ld Sexual Abuse

Directory Index

DVDs
Break the Silence: Kids Against Child Abuse (AIMS Multimedia) . 54

Club Drugs—Dancing With Danger (AIMS Multimedia) . 53

Club Drugs: What you Should Know (Kinetic Video) . 124

Confronting Date Rape: The Girls’ Room (Films for the Humanities and Sciences) . 100

Good Touch/Bad Touch (Prevention And Motivation Programs, Inc.). 169

Juvenile Sex Offenders: Voices Unheard (Films for the Humanities and Sciences). 100

No Means No (AIMS Multimedia) . 52

P.S. It’s My Body! Personal Safety Curriculum (Sunflower House, A Child Abuse Prevention Center) 195

Parent Talk—A Conversation with Parents, The (Prevention And Motivation Programs, Inc.) 170

Path Altered (Ali Jackson). 55

Safeguarding God’s Children (Church Publishing Incorporated) . 87

Safety Party (Yello Dyno) . 208

Smarter Adults—Safer Children™ Program Child Sex Abuse Prevention Program for Adults, The
(AGOS Group, LLC, The) . 49

Stranger Danger (Films for the Humanities and Sciences) . 100

Talk for Parents and Kids (Prevention And Motivation Programs, Inc.) . 170

Teen Files Flipped—Date Rape/ Abusive Relationships, The (AIMS Multimedia). 52

Teen Files Flipped: Date Rape/Abusive Relationships (HEALTH EDCO) . 107

Watch What You Drink (AIMS Multimedia) . 53

Faith-based Programs
Bless Our Children: Preventing Sexual Abuse (FaithTrust Institute) . 98

Child Lures School Program (Child Lures Prevention) . 82

Child Sexual Abuse Prevention Consulting for Faith Communities (Child Sexual Abuse Prevention
Consulting for Faith Communities) . 84

Hear Their Cries: Religious Responses to Child Abuse (FaithTrust Institute) . 99

Preventing Child Sexual Abuse Ages 5-8 (FaithTrust Institute). 99

Preventing Child Sexual Abuse Ages 9-12 (FaithTrust Institute). 98

Reaching Out to Communities of Faith (Pennsylvania Coalition Against Rape) . 152

Safeguarding God’s Children (Church Publishing Incorporated) . 87

SafeWorship (YWCA of Chicago DuPage Center) . 210

Sexual Abuse Prevention—A Course of Study for Teenagers (FaithTrust Institute) . 98

Smarter Adults—Safer Children™ Program Child Sex Abuse Prevention Program for Adults, The
(AGOS Group, LLC, The) . 49

Training Workshops and Conferences (FaithTrust Institute). 99

VIRTUS® Programs- Protecting God’s Children® Child Sex Abuse Prevention for Adults, The
(National Catholic Services, LLC (The VIRTUS® Programs)) . 135

VIRTUS® Programs—Protecting God’s Children® Child Sex Abuse Prevention Program for Parents
and Guardians, The (National Catholic Services, LLC (The VIRTUS® Programs)) . 133

VIRTUS® Programs—Touching Safety Program for Schools (a school-based curriculum)
(National Catholic Services, LLC (The VIRTUS® Programs)) . 134

253

Prevent ing Chi ld Sexual Abuse

Directory Index

Females, Programs Developed for
Empowering Young Women to Make Healthy Choices (Pennsylvania Coalition Against Rape) 156

Girl Power! (Pennsylvania Coalition Against Rape) . 154

Growing Beyond: A Workbook for Teenage Girls (New England Adolescent Research Institute) 148

Sexual Assault Awareness Education Patch Program (Girl Scout Council of Greater Minneapolis). 104

TEENesteem Magazine (Pennsylvania Coalition Against Rape) . 155

Top Secret: Sexual Assault Information for Teenagers (JIST Publishing). 119

Hearing Impaired
CAN Do! Project (Disability, Abuse and Personal Rights Project). 95

Children’s Advocacy Program (Abused Deaf Women’s Advocacy Services) . 41

Deaf Teen Sexual Assault Prevention (ACT for Kids). 43

I Can Be Safe! (ACT for Kids) . 43

I’m Somebody (PMT Consultants). 161

Me Too! (Advocacy Services for Abuse Deaf Victims) . 46

Nationwide Referral Database for Sexual Offender Treatment (Safer Society Foundation, Inc., The) 183

Three Kinds of Touches Book (Pennsylvania Coalition Against Rape) . 153

Hotlines
CyberTipline and Child Pornography Tipline (National Center for Missing & Exploited Children) 136

HERO Project (Pennsylvania Coalition Against Rape) . 155

National Child Abuse Hotline: 1-800-4-A-CHILD (Childhelp USA) . 85

Stop It Now! . 190

Languages (other than or in addition to English and Spanish*)
Be Aware, Be Safe (ACT for Kids) . 45

Vietnamese, Chinese, Cambodia, Lao.
Bless Our Children: Preventing Sexual Abuse (FaithTrust Institute) . 98

The brochure is available in Spanish and Korean.
Care for Kids (Leeds Grenville & Lanark District Health Unit) . 127

French.
Child Assault Prevention (CAP) Project (National/International Center for Assault Protection). 144

Spanish, French, Japanese, Russian, Slovenian.
Child Protection in Sport Unit (Child Protection in Sport Unit) . 84

Welsh.
Child Sexual Abuse Prevention: Socio-Cultural and Community Issues (AIMS Multimedia) . 52

Arabic.
Generation FIVE (Generation Five). 103

Many community organizers are bi-lingual and bi-cultural.
Hear Their Cries: Religious Responses to Child Abuse (FaithTrust Institute) . 99

The brochure entitled “What You Need to Know if a Child is Being Abused or Neglected” is
available in English, Spanish, and Korean.

* Spanish language resources . 258

254

Prevent ing Chi ld Sexual Abuse

Directory Index

Helping Your Child to be Safe (ACT for Kids) . 42

Cambodian, Lao, Vietnamese, Chinese, Korean.
Knowing My 8 Rules (National Center for Missing & Exploited Children) . 138

Albanian, Amharic, Arabic, Armenian (Eastern and Western), Bulgarian, Chinese, Czech,
Danish, English, Farsi, French, German, Haitian Creole, Hmong, Hungarian, Italian, Japanese,
Khmer, Lao, Pashto, Polish, Portuguese, Romanian, Russian, Slovak, Somali, Spanish, Tigrinya,
Ukrainian, and Vietnamese.

Me Too! (Advocacy Services for Abuse Deaf Victims) . 46
American Sign Language.

My Feelings (Migima Designs). 131
French.

National Child Abuse Hotline: 1-800-4-A-CHILD (Childhelp USA) . 85
Hotline uses AT&T Language Line—140 languages available with interpreters.

Parent’s Guide to the Information Super Highway, The (Children’s Partnership) . 86
Spanish, Italian & German.

Red Flag Green Flag® People (Red Flag Green Flag® Resources) . 174
Spanish, French.

Reducing the Risk for Children in our Care (ACT for Kids) . 43
Spanish, Russian.

RespectED: Violence and Abuse Prevention Services (Canadian Red Cross—RespectED Violence 74
and Abuse Services)
French.

Safe Child Program (Coalition for Children) . 88
Spanish, French, Creole.

Stop the Silence: Stop Child Sexual Abuse (The Campaign and Race to Stop the Silence) . 102
(Futures Institute for Sustainable Development)
Multi-lingual staff

Three Kinds of Touches Book (Pennsylvania Coalition Against Rape) . 153
English Braille, Spanish, Spanish Braille.

Touching: A Personal Safety Program for Children (Teacher Kit) (Community Child Abuse Council of Canada) 92
The video is available in French.

Very Touching Book, A (Migima Designs). 131
Korean, Japanese, French.

Yes You Can Say No (Committee for Children) . 90
French.

Yes, You Can Say No (AIMS Multimedia) . 53
French.

Listservs
Association for Sexual Abuse Prevention . 61

255

Prevent ing Chi ld Sexual Abuse

Directory Index

Males, Programs Developed for
Authentic Boys/Safer Girls: A Teacher’s Guide to Helping Boys Break Free of Gender Stereotyping

(AMA Communications) . 57

Isn’t She a Little Young? (Virginia Department of Health) . 199

It Happened to Me (Boy Scouts of America) . 66

Male Rape (Kinetic Video). 123

So What’s It to Me? Book and Companion Guide (ACT for Kids). 44

So What’s it to Me?: Sexual Assault Information for Guys (JIST Publishing) . 118

Time to Tell, A (Boy Scouts of America) . 67

Youth Protection: Personal Safety Awareness (Boy Scouts of America) . 66

Multi-cultural Populations
ABC’s of Personal Safety (Red Flag Green Flag® Resources). 175

ACT—Adults and Children Together—Against Violence (American Psychological Association) 60

Anatomical dolls (Migima Designs) . 131

Annual APSAC Colloquium (American Professional Society on the Abuse of Children) . 59

Be Aware, Be Safe (ACT for Kids) . 45

Body Safety Training Program (Sandy Wurtele) . 206

Campaign Against Child Sexual Exploitation (National Center for Missing & Exploited Children) 137

Child Sexual Abuse Prevention Consulting for Faith Communities (Child Sexual Abuse Prevention
Consulting for Faith Communities) . 84

Child Sexual Abuse Prevention: Socio-Cultural and Community Issues (AIMS Multimedia) . 52

Generation FIVE (Generation Five). 103

Helping Your Child to be Safe (ACT for Kids) . 42

National Transformative Justice Collaborative (Generation Five) . 103

No Es Un Juego (He Told Me Not to Tell) (ACT for Kids) . 45

Path Altered (Ali Jackson). 55

Personal Safety for Children: A Guide for Parents (National Center for Missing & Exploited Children) 139

Personal Safety Training Curricula (Safety Awareness and Family Education Network, Inc.) 184

Red Flag Green Flag® People (Red Flag Green Flag® Resources) . 174

RespectED: Violence and Abuse Prevention Services (Canadian Red Cross–
RespectED Violence and Abuse Services) . 74

Safe Child Program (Coalition for Children) . 88

Sexual Assault Risk Reduction Curriculum (Sexual Assault Training and Investigations) . 188

St. Croix Child Abuse and Neglect Task Force (Women’s Coalition of St. Croix) . 204

Stop It Now! (Stop It Now!). 190

Teach-A-Bodies (Teach-A-Bodies). 197

Una Vision Desde Las Sombras: Abuso Sexual Infantil en la Comunidad Hispana (You Have the Power, Inc.) 209

256

Prevent ing Chi ld Sexual Abuse

Directory Index

Music/Audio
Can’t Fool Me! (Yello Dyno) . 207

Safety Party (Yello Dyno) . 208

Sam’s Story (Committee for Children) . 91

Songs for Keeping Kids Safe (PMT Consultants) . 161

Talking About Touching®: A Personal Safety Curriculum (Committee for Children) . 90

Talking to Children About Preventing Sexual Molestation (Migima Designs) . 130

Teach Me (Blue Tower Training Center) . 64

Teen Sexual Violence Prevention Campaign (Pennsylvania Coalition Against Rape) . 153

Touching: A Personal Safety Program for Children (Teacher Kit) (Community Child Abuse Council of Canada) 92

Tricky People (Yello Dyno). 207

Xpose the Truth CD (Pennsylvania Coalition Against Rape). 152

No Cost and/or Downloadable Materials and Resources
7 Steps to Protecting our Children Booklet—A Guide for Responsible Adults (Darkness to Light) 93

American Academy of Child and Adolescent Psychiatry (American Academy of Child & Adolescent Psychiatry) 57

Beyond Surviving: Toward a Movement to Prevent Child Sexual Abuse (Ms. Foundation for Women) 132

Child Abuse Prevention Month (April)—Community Resource Packet (National Clearinghouse on
Child Abuse and Neglect Information). 143

Child Protection (National Center for Missing & Exploited Children) . 138

Child Safety on the Information Highway (National Center for Missing & Exploited Children) 136

Child Sexual Abuse Brochure (West Virginia Foundation for Rape Information and Services) 154

Date and Acquaintance Rape (West Virginia Foundation for Rape Information and Services) 202

Drawing the Line: A Guide to Developing Effective Sexual Assault Prevention Programs for . 58
Middle School Students (American College of Obstetricians and Gynecologists, The)

Educating the Community About Sexual Assault and the Management of Sex Offenders . 76
in the Community (Center for Sex Offender Management)

Evaluating Child Abuse Prevention Programs: A Resource Guidebook for Service Providers
(Hogg Foundation for Mental Health) . 109

For Camp Counselors (National Center for Missing & Exploited Children) . 138

Guidelines for Programs to Reduce Child Victimization: A Resource for Communities When Choosing
a Program to Teach Personal Safety (National Center for Missing & Exploited Children) 137

Hope for Families Website (Hope for Families, Inc.) . 110

Just in Case Series (National Center for Missing & Exploited Children) . 138

Know the Rules Series (National Center for Missing & Exploited Children) . 139

Knowing My 8 Rules (National Center for Missing & Exploited Children) . 138

Nationwide Referral Database for Sexual Offender Treatment (Safer Society Foundation, Inc., The) 183

Overview of Sex Offender Treatment for a Non-Clinical Audience, An (Center for Sex Offender Management) 75

PARENTalk (Stop It Now!) . 192

Parent’s Guide to the Information Super Highway, The (Children’s Partnership) . 86

Personal Safety for Children: A Guide for Parents (National Center for Missing & Exploited Children) 139

Questions to Ask Prospective Babysitters (Stop Sex Offenders). 193

Safe Child Book, The (Coalition for Children). 89

Say No! Protecting Children Against Child Abuse (New York State Office of Children and Family Services) 149

Sex-Specific Evaluation & Treatment Locator (Child Molestation Research and Prevention Institute) 83

257

Prevent ing Chi ld Sexual Abuse

Directory Index

Sexual Assault Risk Reduction Curriculum (Sexual Assault Training and Investigations) . 188

Sexual Harassment and Abuse in Sport (WomenSport International) . 205

Sexual Violence Prevention: Recommended Concepts for Children (Wisconsin Coalition Against Sexual Assault) . . . 204

Stay Alert! Stay Safe! (American College of Obstetricians and Gynecologists, The) . 58

Summary of the Literature on Child Sexual Abuse and Exploitation, A
(International Society for Prevention of Child Abuse and Neglect) . 114

Supervision of Sex Offenders in the Community (Center for Sex Offender Management) . 75

Teen Safety on the Information Highway (National Center for Missing & Exploited Children) 136

What Every Parent Should Know About the Internet (West Virginia Foundation for Rape Information and Services). . 202

When Drugs are Used for Rape (West Virginia Foundation for Rape Information and Services) 202

Your Guide to Child Protection (No Neutral Ground) . 149

Organizational Screening
Diana Screen, The (Abel Screening, Inc.) . 41

New Precautions, The (Safe Harbor Resources) . 176

Organizations, National/International
American Academy of Child & Adolescent Psychiatry. 57

Association for Sexual Abuse Prevention . 61

Association for the Treatment of Sexual Abusers . 62

Child Protection in Sport Unit . 84

Child Welfare League of America . 85

Darkness to Light. 93

End Child Pornography and Trafficking of Children for Sexual Purposes—USA. 97

Generation Five . 103

International Society for Prevention of Child Abuse and Neglect . 114

Mothers Against Sexual Abuse . 132

National Children’s Alliance . 142

National Sexual Violence Resource Center (NSVRC). 9

Stop Educator Sexual Abuse, Misconduct and Exploitation . 189

Stop It Now! . 190

258

Prevent ing Chi ld Sexual Abuse

Directory Index

Parents, Programs and Resources for
7 Steps to Preventing, Recognizing, and Reacting Responsibly to Child Sexual Abuse—

A Guide for Responsible Adults (Darkness to Light) . 93

About Child Sexual Abuse (Channing Bete Company) . 80

About Incest (Channing Bete Company) . 80

About Preventing Child Abuse (Channing Bete Company) . 77

Abuso Sexual Infantil: Un Recurso Guia para Ayudar a Ninos, Padres y Profesionales
(You Have the Power, Inc.) . 209

Be’ad Ha Yeled (For the Sake of the Child) (Board of Jewish Education of Greater New York) 65

Because There Is A Way to Prevent Child Sexual Abuse: Facts About Abuse and
Those Who Might Commit It (Safer Society Foundation, Inc., The) . 182

Camp Safety Project (Camp Safety Project) . 73

Care For Kids (CFK) (Prevent Child Abuse Vermont) . 167

Child Assault Prevention (CAP) Project (National/International Center for Assault Protection). 144

Child Assault Prevention Project (Team for West Virginia Children) . 197

Child Lures Prevention and Awareness Training Seminar (Child Lures Prevention) . 81

Child Protection (National Center for Missing & Exploited Children) . 138

Child Safety on the Information Highway (National Center for Missing & Exploited Children) 136

Child Sexual Abuse: A Solution (James Stanfield Publishing Company) . 115

Child Sexual Abuse Brochure (Pennsylvania Coalition Against Rape). 154

Child Sexual Abuse Brochure (West Virginia Foundation for Rape Information and Services) 202

Do Children Sexually Abuse Other Children? (Safer Society Foundation, Inc., The) . 183

Facing the Future: A Guide for Parents of Young People Who Have Sexually Abused
(New England Adolescent Research Institute) . 148

Genesis: In the Beginning… Breaking the Cycle of Sexual Abuse (Blue Tower Training Center) 63

Good Touch/Bad Touch (Prevention And Motivation Programs, Inc.). 169

Heart to Heart (Ounce of Prevention Fund) . 150

Helping Prevent Child Sexual Abuse (Prevent Child Abuse America) . 163

Helping Your Child to be Safe (ACT for Kids) . 42

Hidden Hurt—Child Sexual Abuse, The (Channing Bete Company) . 80

Hope for Families Website (Hope for Families, Inc.) . 110

How to Protect Your Children from Child Abuse: A Parent’s Guide (Boy Scouts of America). 66

Identifying Child Molesters: Preventing Child Sexual Abuse by Recognizing the Patterns of the Offenders
(Haworth Press) . 105

I’m Somebody (PMT Consultants). 161

IMPACT for Children (IMPACT Safety Programs). 111

Internet Safety (Pennsylvania Coalition Against Rape) . 155

Internet Safety and Your Child—A Guide for Parents (Channing Bete Company). 78

It Happened to Me (Boy Scouts of America) . 66

It’s My Body (ACT for Kids) . 43

Just For Parents (Prevention And Motivation Programs, Inc.) . 169

Just in Case Series (National Center for Missing & Exploited Children) . 138

Keeping Kids Safe (PMT Consultants) . 162

Kid&TeenSAFE (SafePlace) . 179

KidPower and TeenPower Safety Workshops (KIDPOWER TEENPOWER FULLPOWER International) 121

259

Prevent ing Chi ld Sexual Abuse

Directory Index

Kids Can (Lutheran Social Services of Wisconsin and Upper Michigan, Inc.). 128

Kidsafe: A Sexual Abuse Prevention Program (Kidsafe) . 122

Know the Rules Series (National Center for Missing & Exploited Children) . 139

Let’s Talk—Body Safety Books for Children (Hope for Families, Inc.) . 110

Most Important Rule of All, The (Prevention And Motivation Programs, Inc.) . 169

MOTHERS AGAINST SEXUAL ABUSE (MASA) (Mothers Against Sexual Abuse) . 132

My Body Belongs to Me (Sunburst Visual Media) . 194

My Body Is Mine, My Feelings Are Mine (Childswork/Childsplay) . 86

My Body! My Choice (Blue Tower Training Center). 63

NetSmartz Workshop (National Center for Missing & Exploited Children). 137

No Es Un Juego (He Told Me Not to Tell) (ACT for Kids) . 45

Our Children: A Resource Guide to Help Children, Parents, and Professionals (You Have the Power, Inc.) 209

P.S. It’s My Body! Personal Safety Curriculum (Sunflower House, A Child Abuse Prevention Center) 195

Parent Talk—A Conversation with Parents, The (Prevention And Motivation Programs, Inc.) 170

Parent Workshop: Raising Safe Kids in an Unsafe World (Yello Dyno) . 207

Parent’s Guide to Prevent Child Sexual Abuse (JIST Publishing) . 117

Parent’s Guide to the Information Super Highway, The (Children’s Partnership) . 86

Personal Safety for Children: A Guide for Parents (National Center for Missing & Exploited Children) 139

Preventing Child Sexual Abuse Training (Child Molestation Research and Prevention Institute). 83

Protect Your Child From Sexual Abuse: A Parent’s Guide (Parenting Press) . 151

Protecting Children From Sexual Abuse (Bureau for At-Risk Youth, The) . 71

Protecting Your Child from Sexual Abuse (JIST Publishing) . 118

Questions to Ask Prospective Babysitters (Stop Sex Offenders). 193

Red Flag Green Flag® People (Red Flag Green Flag® Resources) . 174

Reducing the Risk for Children in our Care (ACT for Kids) . 43

Safe Child Book, The (Coalition for Children). 89

Safe Child Program (Coalition for Children) . 88

Safeguarding God’s Children (Church Publishing Incorporated) . 87

Say No! Protecting Children Against Child Abuse (New York State Office of Children and Family Services) 149

Sex-Specific Evaluation & Treatment Locator (Child Molestation Research and Prevention Institute) 83

Sexual Abuse—A Threat To Our Children (Channing Bete Company) . 79

SOS—System of Safety (Aetna Foundation Children’s Center) . 46

Staying Safe on The Internet: A Guide For Parents (Prevent Child Abuse America) . 163

Stop It Now! (Stop It Now!). 190

Stranger Danger (Films for the Humanities and Sciences) . 100

Talk for Parents and Kids (Prevention And Motivation Programs, Inc.) . 170

Talking About Child Sexual Abuse (Prevent Child Abuse America). 163

Talking to Children About Preventing Sexual Molestation (Migima Designs) . 130

Teen Safety on the Information Highway (National Center for Missing & Exploited Children) 136

Teens Taking Charge (YWCA of Chicago DuPage Center) . 210

Touching—A Personal Safety Program for Children (Parent Kit) (Community Child Abuse Council of Canada). 92

Una Vision Desde Las Sombras: Abuso Sexual Infantil en la Comunidad Hispana (You Have the Power, Inc.) 209

Very Touching Book, A (Migima Designs). 131

View From the Shadows, Volumes 1, 2 and 3, A (Intermedia) (You Have the Power, Inc.) . 208

260

Prevent ing Chi ld Sexual Abuse

Directory Index

VIRTUS® Programs- Protecting God’s Children® Child Sex Abuse Prevention for Parents and Guardians, The
(National Catholic Services, LLC (The VIRTUS® Programs). 133

What Do I Say Now? (Committee for Children). 91

What Every Parent Should Know About the Internet (West Virginia Foundation for Rape Information and Services). . 202

What’s Happening in Our Family? (Safer Society Foundation, Inc., The) . 183

Your Guide to Child Protection (No Neutral Ground) . 149

Youth Protection Guidelines: Training for Volunteer Leaders and Parents (Boy Scouts of America) 67

Peer Education
Project TRUST: Teaching and Reaching Using Students and Theater (Project TRUST) . 171

RELATE—Relationship Education Leading Adolescents Toward Empowerment (Alternatives, Inc.) 56

Students Taking Action for Respect (Texas Association Against Sexual Assault) . 198

Teen Sexual Violence Campaign – RYOT Against Rape (Pennsylvania Coalition Against Rape) 153

WE CAN Stop Abuse Peer Training Manual: A Sexual Abuse Prevention Project for Persons with
Developmental Disabilities (Blue Tower Training Center) . 64

Physical Disabilities
CAN Do! Project (Disability, Abuse and Personal Rights Project). 95

Good Touch/Bad Touch (Prevention And Motivation Programs, Inc.). 169

I’m Somebody (PMT Consultants). 161

Kid&TeenSAFE (SafePlace) . 179

Living Safely for People with Special Needs (Donna Fortin) . 101

No-Go-Tell! (James Stanfield Publishing Company) . 116

SAFE BEGINNINGS: Protecting Our Children from Sexual Abuse (Blue Tower Training Center). 64

Sexual Abuse Prevention for Children with Physical Handicaps (Agency for Instructional Technology). 47

Sexuality and Sexual Assault Awareness for Empowerment (S.A.F.E.): A Preventative Educational
Curriculum for Individuals with Physical Disabilties (Pennsylvania Coalition Against Rape) 152

Songs for Keeping Kids Safe (PMT Consultants) . 161

Public Awareness Campaigns
ACT—Adults and Children Together—Against Violence (American Psychological Association) 60

Campaign Against Child Sexual Exploitation (National Center for Missing & Exploited Children) 137

Darkness to Light’s Public Awareness Campaign (Darkness to Light) . 93

Help Delete Online Predators (HDOP) (National Center for Missing & Exploited Children) . 139

HERO Project (Pennsylvania Coalition Against Rape) . 155

Isn’t She a Little Young? (Virginia Department of Health) . 199

Stop It Now! (Stop It Now!). 190

Stop the Silence: Stop Child Sexual Abuse (The Campaign and Race to Stop the Silence)
(Futures Institute for Sustainable Development) . 102

Teen Sexual Violence Prevention Campaign (Pennsylvania Coalition Against Rape) . 153

261

Prevent ing Chi ld Sexual Abuse

Directory Index

Puppetry
Anatomical Dolls (Migima Designs) . 131

Care for Kids (Leeds Grenville & Lanark Health Unit) (Prevent Child Abuse Vermont). 127, 167

Celebrate Safety (Safeguarding Our Children—United Mothers) . 177

Kids Can (Lutheran Social Services of Wisconsin—Stop Child Abuse and Neglect (SCAN)
and Sexual Assault Services (SAS)) . 128

Kids on the Block Puppet Theater Program on Sexual Abuse, A (Kids on the Block) . 122

Kidsafe: A Sexual Abuse Prevention Program (Kidsafe) . 122

My Body Belongs to Me (Kinetic Video) . 124

No-Go-Tell! (James Stanfield Publishing Company) . 116

Personal Body Safety (Sexual Assault Support Services) . 187

PMT Consultants (PMT Consultants) . 161

SCANMAN Puppet Show: Feeling Safe (Lutheran Social Services of Wisconsin and Upper Michigan, Inc.) 128

Stop Child Abuse and Neglect (National Children’s Advocacy Center) . 141

Teach-A-Bodies (Teach-A-Bodies). 197

Touching Safety Puppet Show (Pennsylvania Coalition Against Rape) . 156

Referral Services
Mothers Against Sexual Abuse (Mothers Against Sexual Abuse) . 132

National Child Abuse Hotline: 1-800-4-A-CHILD (Childhelp USA) . 85

National Sexual Violence Resource Center (NSVRC). 9

Nationwide Referral Database for Sexual Offender Treatment (Safer Society Foundation). 183

Sex-Specific Evaluation & Treatment Locator (Child Molestation Research and Prevention Institute) 83

Screening
Diana ScreenTM, The (Abel Screening, Inc.) . 41

New Precautions, The (Safe Harbor Resources) . 176

Self-Defense Training
Self Defense Train the Trainer (California Coalition Against Sexual Assault . 72

KidPower and TeenPower Safety Workshops (KIDPOWER TEENPOWER FULLPOWER International) 121

Spanish Language Resources
7 Steps to Preventing, Recognizing, and Reacting Responsibly to Child Sexual Abuse—

A Guide for Responsible Adults (Darkness to Light) . 93

ABC’s of Personal Safety (Red Flag Green Flag® Resources). 175

About Child Sexual Abuse (Channing Bete Company) . 80

About Incest (Channing Bete Company) . 80

About Preventing Child Abuse (Channing Bete Company) . 77

Abuso Sexual Infantil: Un Recurso Guia para Ayudar a Ninos, Padres y Profesionales (You Have the Power, Inc.) . . 209

ACT—Adults and Children Together—Against Violence (American Psychological Association) 60

Annual APSAC Colloquium (American Professional Society on the Abuse of Children) . 59

262

Prevent ing Chi ld Sexual Abuse

Directory Index

Because There Is A Way to Prevent Child Sexual Abuse: Facts About Abuse and Those Who Might Commit It
(Safer Society Foundation, Inc., The) . 182

Bless Our Children: Preventing Sexual Abuse (FaithTrust Institute) . 98

Body Safety Training Program (Sandy Wurtele) . 206

Break the Silence: Kids Against Child Abuse (AIMS Multimedia) . 54

Break the Silence: Kids Against Child Abuse (Kinetic Video). 125

Campaign Against Child Sexual Exploitation (National Center for Missing & Exploited Children) 137

Can’t Fool Me! (Yello Dyno) . 207

Child Abuse—It’s Everybody’s Problem (Channing Bete Company) . 79

Child Abuse Prevention Month (April)—Community Resource Packet (National Clearinghouse on
Child Abuse and Neglect Information). 143

Child Assault Prevention (CAP) Project (National/International Center for Assault Protection). 144

Child Lures School Program (Child Lures Prevention) . 82

Child Protection (National Center for Missing & Exploited Children) . 138

Child Safety on the Information Highway (National Center for Missing & Exploited Children) 136

Child Sexual Abuse Brochure (Pennsylvania Coalition Against Rape). 154

Child Sexual Abuse Prevention Consulting (Carol A. Plummer, Ph.D.) . 160

Darkness to Light’s Public Awareness Campaign (Darkness to Light) . 93

Good Touch/Bad Touch (Prevention And Motivation Programs, Inc.). 169

Hear Their Cries: Religious Responses to Child Abuse (FaithTrust Institute) . 99

Help Delete Online Predators (HDOP) (National Center for Missing & Exploited Children) . 139

HERO Project (Pennsylvania Coalition Against Rape) . 155

Hidden Hurt—Child Sexual Abuse, The (Channing Bete Company) . 80

How to Protect Your Children from Child Abuse: A Parent’s Guide (Boy Scouts of America). 66

It’s My Body (ACT for Kids) . 43

It’s MY Body (Parenting Press) . 151

Just in Case Series (National Center for Missing & Exploited Children) . 138

Keeping Kids Safe (PMT Consultants) . 162

Kid&TeenSAFE (SafePlace) . 179

Kids Can (Lutheran Social Services of Wisconsin and Upper Michigan, Inc.). 128

Kid’s Guide to Who You Can Trust: Protect Yourself at Home, at School and on the Internet (JIST Publishing) 117

Know the Rules Series (National Center for Missing & Exploited Children) . 139

Knowing My 8 Rules (National Center for Missing & Exploited Children) . 138

McGruff’s Guide to Personal Safety (AIMS Multimedia) . 50

Michigan Model, The (Educational Materials Center) . 96

My Body Belongs to Me (Channing Bete Company) . 80

My Very Own Book About Me (ACT for Kids) . 42

No Es Un Juego (He Told Me Not to Tell) (ACT for Kids) . 45

No Means No (AIMS Multimedia) . 52

Our Children: A Resource Guide to Help Children, Parents, and Professionals (You Have the Power, Inc.) 209

P.S. It’s My Body! Personal Safety Curriculum (Sunflower House, A Child Abuse Prevention Center) 195

Parent’s Guide to Prevent Child Sexual Abuse (JIST Publishing) . 117

Parent’s Guide to the Information Super Highway, The (Children’s Partnership) . 86

Pathways: A Guided Workbook for Youth Beginning Treatment (Safer Society Foundation, Inc., The) 180

Personal Safety for Children: A Guide for Parents (National Center for Missing & Exploited Children) 139

263

Prevent ing Chi ld Sexual Abuse

Directory Index

Please Tell! A Child’s Story About Sexual Abuse (ACT for Kids) . 44

Project Aware (Metropolitan Organization to Counter Sexual Assault) . 130

Putting a Stop to Child Abuse (Channing Bete Company). 77

radKIDS Personal Empowerment Safety Education Program (radKIDS) . 173

Red Flag Green Flag® People (Red Flag Green Flag® Resources) . 174

Reducing the Risk for Children in our Care (ACT for Kids) . 43

Risk Reduction Brochure (Pennsylvania Coalition Against Rape) . 153

Safe Child Program (Coalition for Children) . 88

Safeguarding God’s Children (Church Publishing Incorporated) . 87

Safety Party (Yello Dyno) . 208

Say No! Protecting Children Against Child Abuse (New York State Office of Children and Family Services) 149

Sexual Abuse—A Threat To Our Children (Channing Bete Company) . 79

Smarter Adults—Safer Children™ Program Child Sex Abuse Prevention Program for Adults, The
(AGOS Group, LLC, The) . 49

Something Happened and I’m Scared to Tell (Parenting Press) . 151

Stop It Now! (Stop It Now!). 190

Talking About Touching®: A Personal Safety Curriculum (Committee for Children) . 90

Teen Files Flipped—Date Rape/ Abusive Relationships, The (AIMS Multimedia). 52

Teen Safety on the Information Highway (National Center for Missing & Exploited Children) 136

Three Kinds of Touches Book (Pennsylvania Coalition Against Rape) . 153

Trouble With Secrets, The (ACT for Kids). 44

Trouble With Secrets, The (Parenting Press) . 151

Una Vision Desde Las Sombras: Abuso Sexual Infantil en la Comunidad Hispana (You Have the Power, Inc.) 208

VIRTUS® Programs- Protecting God’s Children® Child Sex Abuse Prevention for Adults, The
(National Catholic Services, LLC (The VIRTUS® Programs)) . 135

VIRTUS® Programs—Touching Safety Program for Schools (a school-based curriculum)
National Catholic Services, LLC (The VIRTUS® Programs)). 134

We Wonder—Keeping My Body Safe! (Channing Bete Company). 78

What Do I Say Now?™ (Committee for Children) . 91

You Can Help Prevent Child Abuse (Prevent Child Abuse America). 164

You’re In Charge (Channing Bete Company) . 78

Your Guide to Child Protection (No Neutral Ground) . 149

Youth Protection Guidelines: Training for Volunteer Leaders and Parents (Boy Scouts of America) 67

Sports
Child Protection in Sport Unit (Child Protection in Sport Unit) . 84

Sexual Harassment and Abuse in Sport (WomenSport International) . 205

264

Prevent ing Chi ld Sexual Abuse

Directory Index

Theater/Live Performance
Hugs and Kisses (Prevent Child Abuse Virginia and Virginia Department of Health). 167

Kids on the Block (Kids on the Block) . 122

Project TRUST: Teaching and Reaching Using Students and Theater (Project TRUST) . 171

Teen Sexual Violence Prevention Campaign – ROAR (Rappers and Rockers Organized Against Rape)
(Pennsylvania Coalition Against Rape) . 153

Voices for Interpersonal Violence Alternatives (Sexual Assault Resource Agency) . 186

Wings to Fly: Bringing Theater Arts to Students with Special Needs (Blue Tower Training Center) 65

Trafficking
CyberTipline and Child Pornography Tipline (National Center for Missing & Exploited Children) 136

ECPAT-USA (End Child Pornography and Trafficking of Children for Sexual Purposes—USA). 97

Training Seminars/Conferences/Workshops
ACT—Adults and Children Together—Against Violence (American Psychological Association) 60

Annual APSAC Colloquium (American Professional Society on the Abuse of Children) . 59

Child Lures Prevention and Awareness Training Seminar (Child Lures Prevention) . 81

Child Sexual Abuse Prevention Teacher Training (Ann Hazzard, Ph.D.) . 106

Child Welfare League of America . 85

Generation Five . 103

Good Touch/Bad Touch (Prevention and Motivation Programs, Inc.) . 169

Mothers Against Sexual Abuse . 132

National Sexual Violence Resource Center (NSVRC). 9

Preventing Child Sexual Abuse Training (Child Molestation Research and Prevention Institute). 83

RespectED: Violence and Abuse Prevention Services (Canadian Red Cross) . 74

SOS –System of Safety Workshop Series (Aetna Foundation Children’s Center) . 46

Videos Elementary
Break the Silence: Kids Against Child Abuse (AIMS Multimedia) (Kinetic Video) . 54

Can’t Fool Me! (Yello Dyno) . 207

Critter Jitters (AIMS Multimedia) . 51

I Am the Boss of My Body: Preventing Child Sexual Abuse (ACT for Kids)
(JIST Publishing) (United Learning) . 45, 117, 198

It Happened to Me (Boy Scouts of America) . 66

It’s OK to Tell (AIMS Multimedia) . 51

Kelly Bear Teaches About Secret Touching (Bureau for At-Risk Youth, The) . 70

Little Bear (JIST Publishing) . 117

McGruff’s Guide to Personal Safety (AIMS Multimedia) . 50

My Body Belongs to Me (Kinetic Video) (Sunburst Visual Media) . 194

Play It Safe on the Internet (Yello Dyno) . 207

Safe Touch Rule (Pennsylvania Coalition Against Rape) . 154

Safety Party (Yello Dyno) . 208

Secret: Child Sexual Abuse, The (AIMS Multimedia). 51

265

Prevent ing Chi ld Sexual Abuse

Directory Index

Sexual Abuse Prevention for Children with Physical Handicaps (Agency for Instructional Technology). 47

Sexual Abuse Prevention: Five Safety Rules for Persons Who are Mentally Handicapped
(Agency for Instructional Technology) . 48

Stranger Danger (Films for the Humanities and Sciences) . 100

Tuning In To Sexual Harassment (New Dimension Media) . 147

When Should You Tell? Dealing with Abuse (Sunburst Visual Media) . 194

Yes You Can Say No (AIMS Multimedia) (Committee for Children) . 53, 90

Videos High School
Acquaintance Rape: The Ultimate Betrayal (JIST Publishing) . 119

Behind the Scenes: Child Sexual Abuse on the Internet (Intermedia) (You Have the Power, Inc.) 112, 209

Big Boys Don’t Cry (SVE and Churchill Media). 196

Boys Will be Boys: Sexual Harassment in the School (Intermedia) (New Dimension Media) 113, 146

Caught In The Net (New Dimension Media) . 147

Club Drugs—Dancing With Danger (AIMS Multimedia) . 53

Club Drugs: What you Should Know (Kinetic Video) . 124

Confronting Date Rape: The Girl’s Room (Films for the Humanities and Sciences) (Kinetic Video) 100

Date Rape (AIMS Multimedia). 50

Date Rape Drugs: What You Need to Know (Intermedia). 113

Date With Rape: Violence on Trial, A (AIMS Multimedia) . 53

Dating, Sex, and Trouble: Acquaintance Rape (Sunburst Visual Media) . 194

GHB: Drug Induced Rape (Kinetic Video). 124

Images in the Media (Sexual Assault Support Services) . 187

Looking For Love: Exploring Teen-Adult Relationships (Planned Parenthood Cincinnati Region) 158

Male Rape (Kinetic Video). 123

Matter of Choice: A Program Confronting Teenage Sexual Abuse, A (United Learning). 198

Me Too! (Advocacy Services for Abuse Deaf Victims) . 46

NO How! (Blue Tower Training Center) . 64

No Means No (AIMS Multimedia) (Kinetic Video) . 52

PowerPlays (Red Flag Green Flag® Resources) . 175

Rose for Livvy, A (Bureau for At-Risk Youth, The) . 70

Scared Silent: Incest (AIMS Multimedia) . 51

Sexual Abuse Cycle in the Treatment of Adolescent Sexual Offenders, The (Safer Society Foundation, Inc., The) . . . 181

Sexual Abuse of Children: Victims and Abusers (AIMS Multimedia) (Kinetic Video) . 125

Sexual Abuse Prevention: Five Safety Rules for Persons Who are Mentally Handicapped
(Agency for Instructional Technology) . 48

Sexual Abuse Prevention for Children with Physical Handicaps (Agency for Instructional Technology). 47

Teen Awareness/Sexual Harassment (New Dimension Media) . 146

Teen Files Flipped: Date Rape/Abusive Relationships
(AIMS Multimedia) (HEALTH EDCO) (JIST Publishing) . 52, 107, 118

Teen Sexual Violence Prevention Campaign (Pennsylvania Coalition Against Rape) . 153

Teens Stopping Rape video (United Learning) . 199

Watch What You Drink (AIMS Multimedia) . 53

When I Say Stop, I Mean Stop! (Kinetic Video). 123

Youth Protection: Personal Safety Awareness (Boy Scouts of America) . 66

266

Prevent ing Chi ld Sexual Abuse

Directory Index

Videos Middle School
Behind the Scenes: Child Sexual Abuse on the Internet (Intermedia) (You Have the Power, Inc.) 209

Boys Will be Boys: Sexual Harassment in the School (New Dimension Media) . 146

Break the Silence: Kids Against Child Abuse (AIMS Multimedia) . 54

Caught In The Net (New Dimension Media) . 147

Images in the Media (Sexual Assault Support Services) . 187

Looking For Love: Exploring Teen-Adult Relationships (Planned Parenthood Cincinnati Region) 158

Matter of Choice: A Program Confronting Teenage Sexual Abuse, A (United Learning). 198

NO How! (Blue Tower Training Center) . 64

No Means No! (Kinetic Video). 52

PowerPlays (Red Flag Green Flag® Resources) . 175

Rose for Livvy, A (Bureau for At-Risk Youth, The) . 70

Sexual Abuse Cycle in the Treatment of Adolescent Sexual Offenders, The (Safer Society Foundation, Inc., The) . . . 181

Sexual Abuse Prevention: 5 Safety Rules for Persons Who Are Mentally Handicapped
(Planned Parenthood Cincinnati Region) (Agency for Instructional Technology) . 48

Sexual Abuse Prevention for Children with Physical Handicaps (Agency for Instructional Technology). 47

Teen Awareness/Sexual Harassment (New Dimension Media) . 146

Teen Files Flipped: Date Rape/Abusive Relationships
(AIMS Multimedia) (HEALTH EDCO) (JIST Publishing) . 52, 107, 118

Teen Sexual Violence Prevention Campaign (Pennsylvania Coalition Against Rape) . 153

Time to Tell, A (Boy Scouts of America) . 67

Tuning In To Sexual Harassment (New Dimension Media) . 147

Videos Preschool
Big 3—A Sexual Abuse Prevention Videotape For Preschoolers, The (Planned Parenthood Cincinnati Region) 158

Little Bear (JIST Publishing) . 117

My Body Belongs to Me (Kinetic Video) . 194

Safety Party (Yello Dyno) . 208

Stranger Danger (Films for the Humanities and Sciences) . 100

Three Kinds of Touches Video (Pennsylvania Coalition Against Rape) . 154

Visually Impaired
CAN Do! Project (Disability, Abuse and Personal Rights Project). 95

Deaf Teen Sexual Assault Prevention (ACT for Kids). 43

Good Touch/Bad Touch (Prevention And Motivation Programs, Inc.). 169

I’m Somebody (PMT Consultants). 161

Kid&TeenSAFE (SafePlace) . 179

Songs for Keeping Kids Safe (PMT Consultants) . 161

Three Kinds of Touches Book (Pennsylvania Coalition Against Rape) . 153

267

Prevent ing Chi ld Sexual Abuse

Directory Index

268

Prevent ing Chi ld Sexual Abuse

Directory Index

Workbooks
Adult Relapse Prevention Workbook, The (Safer Society Foundation, Inc., The) . 183

Be Aware, Be Safe (ACT for Kids) . 45

Growing Beyond Sexually Abuse Behavior: A Workbook for Teenage Girls
(New England Adolescent Research Institute) . 148

Know What? Your Body Is Yours! (Channing Bete Company) . 79

Living Safely for People with Special Needs (Donna Fortin) . 101

Moving Beyond Sexually Abusive Behavior: A Relapse Prevention Curriculum
(New England Adolescent Research Institute) . 147

My Very Own Book About Me (ACT for Kids) . 42

Pathways: A Guided Workbook for Youth Beginning Treatment (Safer Society Foundation, Inc., The) 180

Red Flag Green Flag® People (Red Flag Green Flag® Resources) . 174

Red Flag Green Flag® People II (Red Flag Green Flag® Resources) . 176

Relapse Prevention Workbook for Youth in Treatment, The (Safer Society Foundation, Inc., The) 182

Roadmaps to Recovery (Safer Society Foundation, Inc., The) . 181

Safeguarding God’s Children (Church Publishing Incorporated) . 87

Sexual Abuse Free Environment for Teens Program™ (SAFE-T™) (Prevent Child Abuse Vermont) 166

Steps to Healthy Touching (JIST Publishing) . 120

Teen Relationship Workbook, The (Wellness Reproductions and Publishing) . 200

Top Secret: Sexual Assault Information for Teenagers Only (ACT for Kids). 43

Who Knew?® The Stop The Hurting Issue (Prevent Child Abuse America) . 165

If you would like to be included in the NSVRC child sexual abuse prevention resource
directory database and be eligible to be included in future hardcopy editions or if you are aware
of other organizations that should be considered for inclusion, please mail information to:

Librarian
National Sexual Violence Resource Center

123 North Enola Drive
Enola, PA 17025

Or e-mail: resources@nsvrc.org.

