	[image: image1.jpg]Jerry D. Petersen®

	[image: image2.jpg]

	Child Molestation
December 28, 2011
	 1501114

I have been following the Jerry Sandusky scandal at Penn State University. It is hard to believe that the former Penn State assistance football coach could get away with abusing at least 10 boys for over 15 years. Sandusky is now charged with 52 counts of sexual abuse and is currently free on $250,000 cash bail. This case and the recent sex crimes committed by Catholic Priests generated many questions in my mind. What is the difference between "child sexual abuse" and "child molestation"? What is the difference between "sexual assault" and "rape"? What is the difference between a "child molester" and a "pedophile"?

Another thing I'm interested in is the personality profile of a child molester. What type of thinking could possibly make an adult man or women go after children and sexually assault or molest them? So, in this article, I want to clarify a few things about child molestation and child sexual abuse, present some alarming child molestation statistics, tell a story about a child molester, and finally, we will put together a general profile of a child molester.

DEFINITIONS:

Child Molestation: When an adult or person significantly older than a child engages in sexual activity with a minor (usually the child is under 14 years old). The abuse can be over an extended period of time, or a one-time incident, and includes touching, fondling, kissing in a sexual manner, oral sex, masturbation, penile penetration of rectum or vagina.

Child Sexual Abuse: The sexual exploitation or victimization of a child by an adult, adolescent, or older child. The difference in age and sexual knowledge between a child and an older person makes consent impossible. Sexual Abuse includes a range of behaviors including vaginal, anal, or oral penetration, fondling, exhibitionism, prostitution, and photographing a child for pornography. The sexual activity does not have to involve force. Children are often bribed or threatened into sexual acts.

Statutory Rape: This term generally refers to sex between an adult and a sexually mature minor past the age of puberty. Statutory rape differs from forcible rape in that force or threat need not be present. The laws presume coercion, because a minor or mentally challenged adult is legally incapable of giving consent to the act.

Sexual assault: This term may take many forms including attacks such as rape or attempted rape, as well as any unwanted sexual contact or threats. Usually a sexual assault occurs when someone touches any part of another person's body in a sexual way, even through clothes, without that person's consent.

Rape: This type of sexual assault usually involves sexual intercourse, which is initiated by one or more persons against another person without that person's consent. The act may be carried out by physical force, coercion, abuse of authority or with a person who is incapable of valid consent.

Note that some of these definitions or terms are used interchangeably, especially “child sexual abuse” and “child molestation”. For the rest of this article, I'm going to call it “child molestation” and focus on child molesters. But, there is another type of sexual predator out there that molests children – this person is called a Pedophile.

Pedophiles have a psychosexual mental disorder called Paraphilia that is characterized by recurrent, intense sexual urges, fantasies, or behaviors that involves sexual activity with a prepubescent child (generally age 13 years or younger). The individual with Pedophilia must be age 16 years or older and at least 5 years older than the child victim. The occurrence of paraphilic behavior peaks in the person's twenties and then gradually declines; in men over the age of 50, criminal paraphilic acts are rare. However, the attraction to pedophilic pornography may never decline. Female pedophiles are extremely rare - this disorder is considered an affliction of heterosexual males.

Most child molestations by pedophiles involve genital fondling or oral-genital sex. As a rule, pedophiles prefer boys when it comes to touching but prefer girls when it comes to window peeping or exposing themselves. Pedophiles will elaborately plan their "seductions" by courting the child with lavish attention and gifts. Most pedophiles are mild mannered and average-looking men and are frequently described as "just the nicest man you ever met." Pedophiles are notorious rationalizers. They believe what they do to a child is not wrong; therefore they will explain their actions with excuses such as: It was an "educational value" for the child, the child derives "sexual pleasure" from the behavior, or that the child was "sexually provocative."

There are a lot of Pedophiles out there!! Paraphilia affects approximately 4% of the adult male population. Fortunately, not all pedophiles actually molest children; an adult pedophile can be attracted to children without ever actually engaging in sexual contact with them.

STATISTICS AND FACTS:

 • 1 of 5 girls and 1 of 6 boys will be molested before their 18th birthday.

 • 90% of all child molestations are committed by someone whom the victim knew.

 40% of victims are abused by a family member;

 50% are abused by someone outside the family whom they know and trust;
 10% are abused by strangers.

 • 20% of child abuse victims are under the age of 8.

 • 57% of child molesters were molested themselves as children.

 • The typical sexual predator will assault 117 times before being caught.

 • Men who molested girls had an average of 52 victims each.

 • Men who molested boys had an astonishing average of 150 victims each.

 • 23% of child molesters are under the age of 18.

 • 10% of child molesters are women.

 • 80% of child molesters are of normal intelligence or above.

 • Police make arrests in about 30% of cases reported to them.

 • 20% of all convicted sex offenders that get out of prison are sent back within 5 years.

 • 15% of all men in prison were abused as children.

 • 35% of all women in prison were abused as children.

Roman Catholic Church scandal statistics:

 • There were 10,667 allegations against 4,392 priests accused of engaging in sexual abuse of a minor.

 • 81% of these victims were male.

 • 22% were age 10 or younger, 51% were between the ages of 11 and 14, and 27% were between the ages 15 and 17.

 • 6,613 (62%) of the cases were investigated.

 5,290 (80%) were substantiated;

 1,190 (18%) were unsubstantiated;

 133 (2%) were found to be false.

 • In 20% of the allegations, the priest was deceased or inactive in the church.

 • In 38% of allegations, the abuse is alleged to have occurred within a single year; in 23% of the cases, the alleged abuse lasted more than a year but less than 2 years; in 28% of the cases it lasted between 2 and 4 years; in 10% of the cases it lasted between 5 and 9 years and in 1% of the cases it lasted 10 or more years.

The True Story of a Child Molester - We will call him George.

George was a typical teenager. In his twenties, George got married, and had two sons. His parents were proud of him, of the family he had established, and the values he taught his children.

George had a good job. He received regular promotions in his company. He was making more money, had more responsibility, more travel, and of course, he had more stress.

One day when George was on the road, his wife got a call from the police. Her husband was three states away and he'd been arrested for child molestation. By now George was 43.

His wife remembers smiling into the phone. She had a flash image - her telling the story about this mistake. "Can you imagine? Poor George, - the most conservative man in the world." - and how their friends would laugh. She repeated her husband's name, including middle name. She spelled out the first, middle, and last name. His wife was sure it was somebody else with a similar name. After she was convinced that her husband was the George in custody, her next emotion was fury. Who would falsely accuse a fine man like her husband? Would the lawyer's fees bankrupt them? What would his boss say? After 20 years of marriage she knew George, knew he was the last man in the world who would ever. . . .

But did she know George?

Like most people, George's wife, when she considered child molestation at all - thought about it only as a sin or a crime. Her husband was simply not a criminal. He had never even had a traffic ticket. He was a regular hardworking man with a great sense of responsibility. If anything, he was a law-and-order guy. He was, like many husbands, concerned for his family's safety. He was their protector.

His religion was an important part of his life. Their religious beliefs were important to both of them and to their children.

And besides that George couldn't be a child molester, she thought, because they had a vigorous and happy sex life.

Through the months that followed, George's wife and his parents received several shocks. He confessed. Yes, he had sexually molested the 10-year-old girl who accused him, the daughter of a man who'd been his friend since high school. Then she found out there had been other victims. He had molested 23 little girls. The number included two nieces, one the daughter of his wife's sister and, the other the daughter of his own sister. He had also molested several daughters of close friends. His two nieces he had molested over a period of years. Both nieces kept the secret from everybody in the family. In a further shock to his family, he also confessed that when he was 17 and she was in grade school, he had repeatedly molested his stepsister. She also never told.

George's larger family, of course, was destroyed. Neither his sister nor his sister-in-law will ever forgive him for sexually abusing their daughters. They also shun his wife. No matter what she says about her innocence, they believe she knew all along and allowed him to molest. His parents are shocked. Both are devastated by their failure to protect George's young stepsister and their grandchild.

George's wife believes George when he says he's learned his lesson. He's glad he's going to jail. He deserved to be punished. It's as though jail will be his salvation. Now, it's over. He will never touch a little girl again. In her mind, this severe (and deserved) punishment of a flawed man with a good core is all that is needed.

His minister believes George too. He's prayed with him in his jail cell.

The judge hates these cases. Thank goodness the law is clear. He listens to the parade of character witnesses. George is a stellar employee, a person who does good work with the adults in his community, full of remorse, a changed man. The sentence is long - 20 years and George must serve seven years before parole is possible.

George was a religious man. He knew that molesting a child was a sin. After his arrest, George's wife found a Bible in his car's glove compartment. Sometimes, when he was fighting his strong desire to sexually touch a child, he would recite certain passages and he would use the power of his deep religious convictions to stop that desire. Religion - in George's case - saved a few little girls from being molested. Still, he molested 23 little girls.

When George's neighbors heard of the first accusation, they took his side. They didn't know who this 10-year-old girl from another city was, but they knew George. Some of them knew his parents.

When he admitted that he had molested so many little girls, their shock reverberated in their stories: "He was the last person you would imagine." "A very unusual case" "I've known this guy since grade school, it's unbelievable." Everyone who knows George is sure of one thing: George is nothing like a typical child molester.

After all, he comes from a good home. His wife comes from a good home. George and his wife, their two children, and both sets of grandparents live near each other and go to the same church. He was baptized in the church and still attends regularly. He pays close attention to the rules. He pays all his bills a week before the due date. He has a college fund for his two sons. He rotates his tires. He drives within the speed limit.

George's wife and his neighbors believe that it's impossible - or extremely unusual - for an ordinary man in an ordinary family, a hard working responsible, husband and father of two, a man with high moral standards to be a child molester. They mistakenly believe that his family life, his acts of responsibility, his education, his moral values all protect George from becoming a child molester. In fact, they believe that those same things protect his family - and their families' children - from any connection with child molestation.

Is this an unusual case? George's case is not in the least unusual. George is the typical child molester. He's married, educated, working, and religious. Yes, child molesters are as equally married, educated, employed, and religious as any other Americans. Most people will tell you that this couldn't be true. But it is!

George is a typical child molester and when he gets out of jail, he will probably molest more little girls. How can we stop people like George before they molest 23 little girls?
It won’t be easy!

	[image: image3.jpg]

	Jerry Sandusky is Arrested for Sexual Abuse and Assault Against Children

Jerry Sandusky is also a typical child molester. This man played football and coached at Penn State for 36 years. Much of this time, he was in line to replace Joe Paterno as head coach but Joe just kept on coaching. In 1977, Sandusky started "The Second Mile" Foster Home which was dedicated to helping troubled boys. Through The Second Mile, Sandusky had access to hundreds of boys, many of whom were vulnerable due to their social situation. Sandusky is married to his wife Dorothy "Dottie", whom he married in 1966, and they have six adopted children. Sandusky retired at the end of the 1999 season but still had access to the Penn State facilities. On November 5, 2011, Sandusky was arrested and charged with seven counts of involuntary deviate sexual intercourse; eight counts of corruption of minors, eight counts of endangering the welfare of a child, seven counts of indecent assault; and other offenses. Since then, they have found more victims and have added additional charges. I think before all is said and done with this case, there will be more than a hundred assault charges against Sandusky. His victims were all boys between the ages of 8 and 15. I'm not sure why child molestation is not mentioned in the list of charges. In 2002, graduate assistant (Mike McQueary) caught Sandusky having sex with a
	10-year old boy in the shower of a Penn State locker room. He reported this incident to Head Coach Joe Paterno who in turn reported it to Tim Curley the Penn State Athletic Director. But, apparently nobody followed up on this situation after that. The Penn State scandal resulted in the firing of Coach Paterno on November 9, 2011. Here is a little irony – In 2001, Sandusky co-wrote a book called “Touched: The Jerry Sandusky Story”. Since his arrest, book sales are soaring!! I have read some of this book and if you read between the lines, you can tell Sandusky is a little bit too close to the boys at The Second Mile Foster Home.
	[image: image4.jpg]

CHARACTERISTICS OR PROFILE OF CHILD MOLESTERS

 • They appear normal - married, educated, employed, and religious.

 • They probably committed their first sexual offense when in their teens.

 • They will usually have adult sex partners but children are their primary sex object.

 • They will have a lifestyle that gives them easy access to children.
 • They seem to love children and children seem drawn to this person.

 • They will seek out women with children or friends with children.

 • They want to spend a lot of time with a child that is not their own.

 • They will often seem rigid, moral, and a pillar of the community.
 • They will try to groom a child by creating some kind of special bond.
 • They may use threats to manipulate and control victims.
 • They will use all forms of pornography to condition the victim to sexual behavior.

 • They are probably addicted to child pornography.
 • They may make a video of the sexual activity to exchange with other molesters.
 • They might be uncomfortable in adult relationships.

 • They will most likely continue molesting children even after conviction and treatment.

 • They actually see nothing wrong with what they have done.
 • They are great liars and manipulators.
 • They will blame the child if they are caught.
HOW TO PREVENT OR STOP CHILD MOLESTATION

The best way to deal with the child molestation problem is before it occurs.

We can alert our children to danger without frightening them. Explain that most adults are dedicated to their protection and welfare, but there are some people who are not. Telling a child to look both ways when crossing the street does not create a fear of cars - it prevents serious injury. As parents we are obligated to give our children survival skills in all areas of life.
The more people that know the warning signs of a person being a child molester, the better our chances are of keeping our children safe. And by all means, if you see good ole Uncle George getting a little too frisky with any young girls, do something about it.
SYMPTOMS OF CHILD MOLESTATION

Young Children:

 • Showing an unusual interest in sexual matters.

 • Mood swings, withdrawal, depression.

 • Bed wetting, nightmares, fear of going to bed.

 • Pain, itching, bleeding, discharge, or rawness in private areas.

 • Sudden unexplained aggressiveness or rebellion.

 • Sudden fear of specific things, people, places, etc.

 • Stomach aches, headaches, and other psychosomatic ailments.

Adolescent Children:

 • Serious depression.

 • Inability to trust others.

 • Self-destructive behaviors: alcohol and/or drug use, eating disorders.

 • Promiscuity and self-inflicted injuries.

 • Serious confusion regarding sexual identity.

 • Sudden drops in grades and difficulty concentrating.

 • Aversion toward opposite sex.

 • Sexual interest in younger children.
Remember, victims are intimidated by their abusers and are more likely to deny the abuse than disclose it. They will be more willing to talk if an atmosphere of trust and open communication has already been established in the home. Contact a professional who is trained in assessing child sexual abuse if you have any doubts.
THE NATIONAL SEX OFFENDER REGISTRY

The National Sex Offender Registry is a data base designed to monitor convicted sex offenders living in the United States. Any offender who is convicted of a sexual offence (e.g. sexual assault, child molestation, possession of child pornography, etc.) will be ordered by the court, at the time of sentencing or within 90 days thereafter, to register with the registration site that serves the area of their main residence. A person so ordered must register within 7 days, or if they are incarcerated for their crime, within 7 days from their release date. The following information about those persons is available to the public: name, prior names, aliases, nicknames and pseudonyms, year of birth and alias year of births, physical description including scars and tattoos, photograph, residence, temporary and future addresses, personal vehicles(s) driven, street name of employment and volunteer location, college/university affiliation, and crime for which convicted, judgment of conviction, judgment of acquittal, or judicial determination of unfitness to proceed for which the offender is registered, and the provision of law defining the criminal offense.
There are currently 739,853 sex offenders on the list in the United States. About 100,000 of these people are missing and authorities have no idea where they are at. There are 3,404 sex offenders living in Hawaii; 6,830 in Utah; California has the most with 106,216 and Wyoming has the fewest with 1,442. If you want to see if there are any registered sex offenders living in your neighborhood, go to this website:
http://www.fbi.gov/scams-safety/registry (Click on your state and enter search criteria)
SUMMARY

Child Molestation is a much bigger problem than I ever dreamed. Nobody knows for sure how many children are molested each year since most incidents are not reported. But, since there are over 3 million reported cases of child molestation every year in the U.S., we know it is a high number. It is also estimated that there are more than 5 million molesters out there looking for children. Most of these predators will never be caught. Yes, I would say this is a problem that should be given a lot more attention.
 bigdrifter44@gmail.com
 http://bigdrifter.com/[image: image5.png]

[image: image6][image: image7][image: image8]
