

RAPE AND SEXUAL VIOLENCE

RESEARCH REPORT

THIS REPORT IS A COMPENDIUM OF RESEARCH ON ISSUES RELATED TO RAPE, SEXUAL ASSAULT AND SEXUAL VIOLENCE. WHILE ALL EFFORTS HAVE BEEN MADE TO INCLUDE RESEARCH FROM AS MANY SOURCES AS POSSIBLE, IT IS INEVITABLE THAT OTHER VALUABLE SOURCES OF RESEARCH MAY CONTAIN INFORMATION NOT INCLUDED IN THIS REPORT. STATISTICS CITED IN THIS REPORT REFLECT THE IMPORTANCE OF INCLUDING DIVERSE INFORMATION ON THESE ISSUES. NOT ALL STUDIES CITED ARE SCIENTIFICALLY BASED OR HAVE BEEN PEER REVIEWED, HOWEVER, STATISTICS DERIVED FROM THOSE SOURCES PROVIDE IMPORTANT AND CREDIBLE INFORMATION ON THESE ISSUES. FOR THIS REASON, WE HAVE PROVIDED FULL REFERENCE INFORMATION FOR EACH STATISTIC.

THIS REPORT WAS ADAPTED FROM 2005 REPORT: RESEARCH ON RAPE AND VIOLENCE PUBLISHED BY THE CALIFORNIA COALITION AGAINST SEXUAL ASSAULT (CALCASA). SACRAMENTO, CA. I WISH TO THANK CALCASA FOR PERMISSION TO REPRINT THIS DOCUMENT.

PREPARATION OF UCASA'S 2006 RAPE AND SEXUAL VIOLENCE RESEARCH REPORT WAS SUPPORTED BY GRANT NUMBER 2004-SW-AX-0087, AWARDED BY THE OFFICE ON VIOLENCE AGAINST WOMEN, OFFICE OF JUSTICE PROGRAMS, U.S. DEPARTMENT OF JUSTICE. THE OPINIONS, FINDINGS, CONCLUSIONS, AND RECOMMENDATIONS EXPRESSED IN THIS PUBLICATION ARE THOSE OF THE AUTHOR(S) AND DO NOT NECESSARILY REFLECT THE VIEWS OF THE DEPARTMENT OF JUSTICE, OFFICE ON VIOLENCE AGAINST WOMEN.

Research on Rape and Violence

Table of Contents

Section One: Rape/Sexual Assault – General

Rape/Sexual Assault Characteristics	4
Rape/Sexual Assault Prevalence	6
Reporting	8
Revictimization	10
Aftermath – Emergency Contraception/Pregnancy	12
Aftermath – Emotional/Physical Injury	13
Aftermath – Societal Costs/Impact	15
Aftermath – Vicarious Trauma/Secondary Victimization	17
Perpetrators	19
Adjudication	23
Self-defense	25

Section Two: Rape/Sexual Assault Victimization

Acquaintance Rape	28
Child Victimization (including incest)	28
Date Rape	30
Persons with Disabilities and Sexual Assault	31
Sexual Violence Against Persons who are Deaf	33
Drug Facilitated Rape	33
Elder Abuse: Sexual Violence	36
American Indians and Sexual Assault	38
Gang Rape (Multiple Assailants)	38
Sexual Violence Against Lesbian, Gay, Bisexual, and Transgendered (LGBT) Individuals	39
International Violence Against Women	41
Same-Sex Sexual Assault	43

Male Victims of Sexual Assault	44
Sexual Violence Against Women of Color	45
Spousal/Partner Rape	48
Statutory Rape	51
Sexual Harassment	52
Online Sexual Abuse	55
 Section Three: Stalking	
Cyber Stalking	59
Campus Stalking	60
Stalking Prevalence	61
 Section Four: Sexual Violence in Particular Settings	
Campus Sexual Violence	64
Prison Rape	66
Abuse by Professionals	68
Sexual Assault/Harassment in the Military	71
Rural Issues	73
Violence and the Homeless	74
 Section Five: Violence	
Physical Assault	76
Teen Dating Violence	78
Workplace Violence	80
School Violence	82
 Section Six: Social Issues	
Pornography	86
Prostitution	87
Socialization	89
Sex Trafficking	93

Section One: Rape/Sexual Assault - General

Rape/Sexual Assault Characteristics

- According to data collected in the National Crime Victimization Survey, of the nearly 400,000 rapes and sexual assaults reported between 1993-1999, 29% of them reportedly took place in the presence of a third party. In 11% of the reported sexual assault/rape incidents, one or more victims were assaulted.¹
- According to a study of a National Incident-Based Reporting System data, sexual assault of children under the age of twelve tends to increase from the hours of 6 a.m. to 3 p.m. and taper off through other hours of the day. For juveniles under the age of 6, victimization rates increase near traditional meal periods of 8 a.m., noon and 6 p.m. For victims over the age of 18, victimizations increase after 6 p.m.²
- According to the U.S. Department of Justice, victims of rape and sexual assault report that in nearly 3 out of 4 incidents, the offender was not a stranger. Based on police-recorded incident data, in 90% of the rapes of children younger than 12, the child knew the offender. Two-thirds of the victims 18-29 years old had a prior relationship with the rapist.³
- According to the U.S. Department of Justice, nearly 6 out of 10 rape/sexual assault incidents are reported by victims to have occurred in their own home or at the home of a friend, relative, or neighbor.⁴
- Teens 16 to 19 were three and one-half times more likely than the general population to be victims of rape, attempted rape, or sexual assault.⁵
- Those with a household income under \$7,500 were twice as likely as the general population to be victims of a sexual assault.⁶
- 68% of rapes occur between the hours of 6 p.m. and 6 a.m.⁷
- Sexual assaults committed by juveniles are most likely to occur between the hours of 3p.m. and 4p.m. On school days more than 14% of all rapes committed by

¹ Planty, M. (2002). Third-Party Involvement in Violent Crime, 1993-1999. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice. Snyder, H.N. (2000). Sexual Assault of Young Children as Reported to Law Enforcement: Victim, Incident and Offender Characteristics. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

² Snyder, H.N. (2000). Sexual Assaults of Young Children as Reported to Law Enforcement: Victim, Incident, and Offender Characteristics. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

³ Greenfield, Lawrence A., 1997. Sex Offenses and Offenders: An Analysis of Data on Rape and Sexual Assault. Washington, D.C.: Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice.

⁴ Greenfield, 1997.

⁵ National Crime Victimization Survey. Bureau of Justice Statistics, U.S. Department of Justice. 1996.

⁶ National Crime Victimization Survey. Bureau of Justice Statistics, U.S. Department of Justice. 1996.

⁷ Violence against Women, Bureau of Justice Statistics, U.S. Dept. of Justice. 1994.

- Sexual assaults committed by juveniles are most likely to occur between the hours of 3p.m. and 4p.m. On school days more than 14% of all rapes committed by juveniles takes place between the hours of 3p.m. and 7p.m. and between noon and 1p.m. on non-school days.⁸
- In 29% of rapes, the offender used a weapon.⁹
- According to the U.S. Department of Justice, an estimated 91% of the victims of rape and sexual assault are female and 9% are male. Nearly 99% of the offenders they described in single-victim incidents are male.¹⁰
- The U.S. Department of Justice reported in 1997 that per capita rates of rape/sexual assault are highest among residents age 16 to 19, low-income residents, and urban residents. They found no significant differences in the rate of rape/sexual assault among racial groups.¹¹
- 51% of the sexual assault cases studied in the Women's Safety Project survey were committed against young women between 16 and 21 years old.¹²
- 80-90% of violent crimes against women are committed by someone of the same racial background as the victim.¹³
- The National Violence Against Women Survey found that rape is a crime committed primarily against youth. Of the women who reported being raped at some time in their lives, 21.6% were under 12 years old, 32.4% were 12-17 years old, 29% were 18-24 years old, and 16.6% were over 25 years old when they were first raped. This translates to 54% of women victims who were under 18 at the time of the first rape and 83% of women victims who were under the age of 25.¹⁴
- Among victims of offenders acting alone, men were just as likely to be victimized by a stranger, as by someone they knew. By contrast, women were more likely to be victimized by known offenders than by strangers. Men were about twice as likely as women to experience acts of violence by strangers.¹⁵
- Reviewing 766 sexual assault cases presenting to an urban sexual assault clinic, researchers found that adolescent sexual assault victims (age 13-17 years) were less likely than adult victims to have their assault involve weapons or physical coercion.¹⁶

⁸ Snyder, H and Sickmund, M. 1999. Juvenile Offenders and Victims. National Report. Office of Juvenile Justice and Delinquency Prevention.

⁹ Violence Against Women, Bureau of Justice Statistics, U.S. Dept. of Justice, 1994.

¹⁰ Ibid.

¹¹ Ibid.

¹² Randall, Melanie and Haskell, Lori. 1995. "Sexual Violence in Women's Lives: Findings from the Women's Safety Project, A Community-Based Survey." *Violence Against Women*. (1): 6-31.

¹³ U.S. Department of Justice, 1994. Violence Against Women. Rockville, Maryland: Bureau of Justice Statistics, U.S. Department of Justice.

¹⁴ Tjaden, Patricia and Thoennes, Nancy, November 1998. Prevalence, Incident, and Consequences of Violence Against Women: Findings from the National Violence Against Women Survey. Washington, D.C.: National Institute of Justice, Office of the Justice Programs, U.S. Department of Justice.

¹⁵ Bachman, Ronet, 1995. Violence Against Women: Estimates from the Redesigned Survey. Bureau of Justice Statistics: National Crime Victimization Survey: 3.

¹⁶ Jones, J.S., Rossman, L., Wynn, B.N., Dunnock, C. and Schwartz, N. (2003). "Comparative Analysis of Adult Versus Adolescent Sexual Assault: Epidemiology and Patterns of Anogenital Injury." *Academic Emergency Medicine*. Vol. 10, No. 8, 872-877.

- According to the results of the National Survey of Adolescents, 8% of the sample (n=4,023) reported having been victims of sexual assault. 74% of these sexual assault victims indicated that they had been assaulted by someone they knew, 32% were friends, 21% were family members, and 23% were strangers. Nearly 31% of these sexual assaults occurred in the victim's home or in the victim's neighborhood (24%), another 15% occurred at the victim's school.¹⁷

Rape/Sexual Assault Prevalence

- Rape and sexual assault prevalence is difficult to determine because the crime is significantly underreported. There are two annual government indicators available. One is the FBI's Uniform Crime Report (UCR), which only includes rapes reported to law enforcement and uses a narrower definition of forcible rape. The other is the U.S. Department of Justice's National Crime Victimization Survey (NCVS), which involves a survey of U.S. households and tallies offenses reported by victims ages 12 and older. Both estimates are thought by many experts to be low.¹⁸ Results of the UCR indicated approximately 93,433 forcible rapes had been reported in 2003, a decrease of 1.9% from 2002. However, results of the NCVS released in September 2004 estimated 198,850 rapes and sexual assaults against victims over the age of 12 in the United States in 2003.¹⁹
- In Utah there were 241 arrests by law enforcement for forcible rapes and 608 arrests for sex offenses in 2004, marking an increase of 26% from 2003.²⁰
- 2002 Crime Clock calculations indicate that in the United States there is one forcible rape every 5.5 minutes.²¹
- According to the 2004 Crime Clock calculations: there is one forcible rape every 9.6 hours in the State of Utah.²²
- Distribution of the number of reported forcible rapes over a 12-month period revealed that the highest numbers of rapes are reported in the month of July (9.5%) and the fewest numbers of forcible rapes are reported in the month of December. (6.8%)²³
- In Utah, rape is the only category of violent crime whose rate exceeds the nation's average.²⁴
- Since 1991, Utah's reported rape rate has consistently been higher than the national rate. In 2003, Utah's rape rate was 18.1% higher than the national rate.²⁵

¹⁷ Kilpatrick, D.G., Saunders, B.E., and Smith, D.W. (2003). Youth Victimization: Prevalence and Implications. Washington, D.C.: National Institute of Justice, Office of Justice Programs, U.S. Department of Justice.

¹⁸ American Medical Association, 1997. Facts About Sexual Assault. Chicago, Illinois: American Medical Association.

¹⁹ Catalano, S. 2004. Criminal Victimization 2003. Washington, D.C. Bureau of Justice Statistics National Crime Victimization Survey, U.S. Department of Justice.

²⁰ 2004 Crime in Utah. Utah Department of Public Safety, Bureau of Criminal Identification.

²¹ Federal Bureau of Investigations. (2003). Crime in the United States, 2002. Washington, D.C.: U.S. Department of Justice.

²² 2004 Crime in Utah. Utah Department of Public Safety, Bureau of Criminal Identification.

²³ Federal Bureau of Investigations. 2000. Uniform Crime Reports for the United States 2000.

²⁴ "Rape in Utah: A Survey of Utah Women About Their Experience with Sexual Violence." Utah Commission on Criminal and Juvenile Justice, 2005.

- In 2004, there were 905 forcible rape offenses reported to law enforcement (6% attempted, 94% completed), of which 282 (31.16%) were cleared by arrest, charge or prosecution as outlined in the Uniform Crime Reporting Handbook.²⁶
- Nationwide, rapes by force accounted for 89.5% of the rapes reported to law enforcement in 2000. 10.5% were attempted rapes.²⁷
- An estimated 302,100 women and 92,700 men are forcibly raped each year in the United States.²⁸
- In Utah, 1 in 3 women will experience some form of sexual violence during their lives. Child molestation being the most common form of sexual violence, followed closely by rape. 86.2% of victims in Utah were first assaulted before their 18th birthday.²⁹
- Approximately 1 in 8 women in Utah will be raped sometime during their lifetime.³⁰
- Around the world at least 1 woman in every 3 has been beaten, coerced into sex, or otherwise abused in her lifetime. Most often the abuser is a member of her own family.³¹
- According to the National Institute of Justice, the number of rape and sexual assault victims in 1992 was estimated at 1.1 million. The definition of rape and sexual assault used here is slightly broader, and the age range is broader, than in the National Crime Victimization Survey.³²
- According to a study conducted by the National Victim Center, 1.3 women (age 18 and over) in the United States are forcibly raped each minute. That translates to 78 per hour, 1,871 per day, or 683,000 per year.³³
- Results of the Women's Safety Project, a community-based survey of sexual violence in women's lives based on in-depth face-to-face interviews with 420 women, show that:³⁴
 - When looking at the total of all experiences and kinds of sexual abuse, sexual assault, physical assault, and other forms of sexual intrusion, 97.6%

²⁵ "Sexual Violence in Utah: Analysis of Incident Based Crime Data." Utah Commission on Criminal and Juvenile Justice, 2005.

²⁶ [2004 Crime in Utah](#). Utah Department of Public Safety, Bureau of Criminal Identification.

²⁷ Federal Bureau of Investigations. 2000. [Uniform Crime Reports for the United States 2000](#).

²⁸ Tjaden, Patricia and Thoennes, Nancy. November 1998.

²⁹ "Rape in Utah". 2005

³⁰ "Rape in Utah". 2005

³¹ Population Information Program. [Population Reports: Ending Violence Against Women](#), 2000. Population Information Program, Center for Communications Programs. John Hopkins School of Public Health and Center for Healthcare Gender Equity.

³² Travis, Jeremy. 1996. [The Extent and Cost of Crime Victimization: A New Look](#). Washington, D.C.: National Institute of Justice, Office of Justice Programs, U.S. Department of Justice.

³³ Kilpatrick, D.J., Edmunds, C.N., Seymour, A. 1992. [Rape in America: A Report to the Nation](#). Arlington, VA: National Victim Center.

³⁴ Randall and Haskell, 1995.

reported that they had personally experienced some form of sexual violation, and

- Using a definition of rape that includes only completed forced sexual intercourse in adulthood (after 16 years of age), the Women's Safety Project survey of 420 women found that 40% of the women interviewed had experienced rape at least once in adulthood. Extrapolating from this finding, this means that more than 1 in 3 women are raped in adulthood. In terms of attempted rapes, the study found that 31% of the women surveyed reported at least one experience of attempted rape in adulthood. When categories of rape and attempted rape are combined, the results of the study show that 50.5% of the women reported at least one experience of sexual assault at the level of rape or attempted rape at or after the age of 16 years.

Reporting

- The exact prevalence of rape and sexual assault is difficult to determine because this crime is so underreported. In fact, many experts believe that rape is the most underreported violent crime in the United States.³⁵
- In Utah, only 9.8% of rape victims reported the offense to law enforcement.³⁶
- When Utah women were asked why they did not report their sexual assault to the police, over one quarter (28.9%) reported they were too young to understand what had occurred. Nearly one-quarter, 21.4% reported the incident was too embarrassing to report to law enforcement. Out of the remaining responses, 16.8% felt the offense was too minor, 11.9% feared the offender, 10.5% felt they wouldn't be believed, and 10.5% believed the police wouldn't do anything.³⁷
- According to the National Crime Victimization Survey data, in 2003, the percentage of rape/sexual assault victims reporting their victimization to the police decreased to 38.5% compared to the percentage reporting in 2002 (53.7%).³⁸
- In a sample of 263 adolescent females who reported unwanted sexual experiences in the National Survey of Adolescents:³⁹
 - The most often cited reason for not disclosing or delaying disclosure was embarrassment.
 - Young women whose unwanted sexual experience occurred between the ages of 7 and 13 were more likely to tell an adult. Older adolescents were more likely to tell a peer. Children under the age of seven at the onset of the abuse were unlikely to tell immediately.

³⁵ D.G. Kilpatrick, C.N. Edmunds, and A. Seymour, Rape in America: A Report to the Nation, Arlington, Virginia: National Victim Center, 1992.

³⁶ Shedding Light, 2002 Utah Crime Victimization Survey. Utah Commission on Criminal and Juvenile Justice, 2003.

³⁷ "Rape in Utah". 2005. Utah Commission on Criminal and Juvenile Justice, 2005.

³⁸ Catalano, S. (2004). Crime Victimization, 2003. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

³⁹ Krogan, S. (2004). "Disclosing Unwanted Sexual Experiences: Results from a National Sample of Adolescent Women." Child Abuse and Neglect Vol. 28, No. 2, 147-165.

- The closer the relationship to the perpetrator (knowing the perpetrator or the perpetrator being a family member) made immediate disclosure (within a month of occurrence) unlikely.
- 13% of the sexual assault cases disclosed in the National Survey of Adolescents were reported to the police, 6% to child protective services, 5% to school authorities, 1.3% to other authorities. The majority of the sexual assaults (86%) went unreported.⁴⁰
- A study to determine which factors were likely to influence rape/sexual assault victims (n=1,118) to seek or delay treatment found that women who had been forced to perform fellatio or who had been assaulted with a knife (or other sharp weapon) were more likely to seek treatment within 12 hours of the attack. Women who sustained a physical injury were likely to seek treatment within 24 hours. When the perpetrator was a stranger, victims were more likely to seek treatment immediately as opposed to women who had known their attacker for a long period of time prior to the attack. Women who were attacked by a partner or acquaintance were more likely to present for treatment 2 or more days after the attack. Women who presented for treatment within the first 12 hours after the attack were more likely to have police assistance in bringing them to the hospital treatment center and were more likely to remain involved following treatment.⁴¹
- The closer the relationship between the female victim and the offender, the greater the likelihood that the police would not be told about the assault. When the offender was a current or former husband, 75% of all victimizations were not reported.⁴²
- When the offender was a stranger, 54% of completed rapes and 44% of attempted rapes and 34% of all sexual assaults were not reported. When the offender was a friend or acquaintance: 61% of completed rapes, 71% of attempted rapes and 82% of sexual assaults were not reported.⁴³
- 59% of rape victims who reported their rapes to police (compared to 17% of victims of unreported rapes) received medical attention.⁴⁴
- Most often cited reasons for not reporting their victimization to law enforcement were:⁴⁵
 - Completed rape (forced sexual intercourse): personal matter – 23%, fear of reprisal – 16%, belief that police are biased – 6%
 - Attempted rape: personal matter – 17%, fear of reprisal – 11%, protecting the offender – 10%

⁴⁰ Kilpatrick, D.G., Saunders, B.E., et al. (2003).

⁴¹ Millar, G., Stermac, L., and Addison, M. (2002) "Immediate and Delayed Treatment Seeking Among Adult Sexual Assault Victims" Women & Health Vol. 35, No. 1. 53-63.

⁴² Ibid

⁴³ Ibid

⁴⁴ Ibid

⁴⁵ Ibid

- Sexual assault (unwanted sexual contact): personal matter – 25%, reported to another official – 12%, fear of reprisal – 11%
- Only 16% of rapes are ever reported to the police. In a survey of victims who did not report rape or attempted rape to the police, the following was found as to why no report was made: 43% thought nothing could be done, 27% felt it was a private matter, 12% were afraid of police response, and 12% felt it was not important enough.⁴⁶
- In 1999, rape or sexual assault was the violent crime least often reported to law enforcement (28%).⁴⁷
- Three studies investigated the appropriateness of calling the police. In particular, the studies focused on whether and how the victim's consumption of alcohol affected normative advice to report the crime, as opposed to other options. Across the three studies, subjects viewed reporting as more appropriate for female victims, for victims who were 21 or older, and for victims who had not been drinking. Subjects viewed reporting as particularly inappropriate when the victim was underage and had been drinking. For sexual assault, subjects were significantly more likely to suggest calling the police when the perpetrator of the sexual assault was a stranger than when he was her boyfriend. Also, female subjects were less likely to advise reporting when the victim had been drinking and was assaulted by her boyfriend.⁴⁸
- In a study of 29 African American sexual assault survivors, it was found that only 17% reported the assault to the police.⁴⁹
- Compared to violence without injury, a higher percentage of violence against women involving injury was reported to police. Victimization that resulted in injury were equally likely to be reported to police regardless of the relationship between the victim and offender.⁵⁰
- A study of 278 acquaintance rape survivors indicated that 97% informed at least one close confidant, 28% informed the police.⁵¹

Revictimization

- In a longitudinal study spanning an average of seven years per participant, data indicated that participants who reported sexual abuse in childhood or early adolescence were twice as likely to have been raped or sexually assaulted as an

⁴⁶ Kilpatrick et al, 1992.

⁴⁷ Bureau of Justice Statistics, 2000. Criminal Victimization 1999: Changes 1998-99 with Trends 1993-99. National Crime Victimization Survey. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

⁴⁸ "Normative Advice to Campus Crime Victims: Effects of Gender, Age, and Alcohol," Violence and Victims, Volume 14, Number 4, 1999.

⁴⁹ Neville, Helen A.; Pugh, Aalece O. "General and Culture-Specific Factors Influencing African American Women's Reporting Patterns and Perceived Social Support Following Sexual Assault," Violence Against Women, Vol. 3, No. 4, August 1997: 361-381.

⁵⁰ Bachman, Ronet, 1995. Violence against Women: Estimates from the Redesigned Survey. Bureau of Justice Statistics: National Crime Victimization Survey: 5.

⁵¹ Wiehe & Richards, 1995. Intimate Betrayal: Understanding and Responding to the Trauma of Acquaintance Rape. Sage Publications, New York.

older adolescent or young adult than participants with no history of childhood or adolescent sexual abuse.⁵²

- 70% of women surveyed at a Southeastern university had experienced some form of sexual victimization between age 14 and the end of her 4th year of college. Victimization was highest (50%) in adolescence and declined steadily during each year in college. Women who had had a coercive experience before age 14 were significantly more likely than others to have a similar experience during adolescence. Women victimized in adolescence were nearly five times as likely than others to experience some form of sexual coercion during their first year in college. The type of sexual coercion with the highest probability of being repeated was rape or attempted rape.⁵³
- Child sexual abuse is associated with revictimization; 55.4% of women who reported childhood sexual abuse reported subsequent rape, whereas 20.2% of the women who reported no childhood abuse reported rape. The odds ratio indicated that women with a childhood history of sexual abuse were 4.7 times more likely to have been subsequently raped. Women reporting a combined childhood history of physical and sexual abuse reported the highest rape rates.⁵⁴
- 42% of the women who were victims of date or acquaintance rape said they had sex again with the men who assaulted them.⁵⁵
- In a 1999 longitudinal study of 3,006 women, researchers found that women who had been victimized before were 7 times more likely to be raped again.⁵⁶
- A 1997 New Zealand study found that women who had been sexually abused as children were between 2 and 11 times more likely to be raped or experience an attempted rape. The differences depended on the extent of the child sexual abuse the person had experienced, with completed intercourse placing survivors at the highest risk. Victims of sexual abuse that did not involve any physical contact with the victim (indecent exposure, masturbation, etc.) were 2 times as likely to be assaulted again, victims of sexual abuse that involved physical contact, but no intercourse were 5 times as likely, and victims of sexual abuse that consisted of intercourse resulted in the victim being 11 times more likely to be raped versus a person who had never experienced any sexual abuse during their childhood.⁵⁷
- Of 219 female undergraduates, those that were child sexual abuse survivors were more than 2 times as likely as non-abused women to experience physical dating

⁵² Noll, J., Horowitz, L., Bonano, G., Trickett, P., Putnam, F. (2003). "Revictimization and Self-Harm in Females who Experienced Childhood Sexual Abuse" *Journal of Interpersonal Violence* Vol. 18, No. 12: 1452-1471.

⁵³ Humphrey, J.A., & White, J.W. (2000). "Women's Vulnerability to Sexual Assault from Adolescence to Young Adulthood" *Journal of Adolescent Health* Vol. 27, No. 6, 419-424.

⁵⁴ Merrill, LL; Newell, CE, Gold, SR., and Millen, JS. 1997. "Childhood Abuse and Sexual Revictimization in a Female Navy Recruit Sample," *Naval Health Research Center*, Publication 97-5.

⁵⁵ Warshaw, Robin. 1994. "I Never Called it Rape:" *The Ms. Report on Recognizing, Fighting and Surviving Date & Acquaintance Rape*. New York: Harper Perennials: 63.

⁵⁶ Acierno, R.; Resnick, H.; Kilpatrick, D.; Saunders, B.; Best, C., 1999. "Risk Factors for Rape, Physical Assault, and Posttraumatic Stress Disorder in Women: Examination of Differential Multivariate Relationships." *Journal of Anxiety Disorders*, 13 (6): 556.

⁵⁷ Fergusson, D., Horwood, LJ, Lynskey, M., 1997. "Childhood Sexual Abuse, Adolescent Sexual Behaviors and Sexual Revictimization," *Child Abuse & Neglect*, 21 (8): 796.

aggression and 3 times as likely to experience psychological aggression in a dating relationship.⁵⁸

- In a 1994 survey of 243 women, including significant numbers of African-American, Latina, and Asian-American women, those with a history of child sexual abuse were three times as likely to be raped as an adult, than women without a history of child sexual abuse.⁵⁹

Aftermath – Emergency Contraception/Pregnancy

- A longitudinal study to assess the prevalence and incidence of rape and related physical and mental outcomes estimated that the national rate of rape related pregnancy is 5% among victims of childbearing age (12-45 years). Among the cases of rape-related pregnancy in their sample, the majority had occurred among adolescents and resulted from assaults by a known, often related, perpetrator.
- Only 12% of the sexual assault victims in a longitudinal study received immediate medical attention. 47% received no medical attention relating to the rape. Thirty-two percent of the victims did not discover they were pregnant until they had already entered their 2nd trimester. Thirty-two percent of the women opted to keep the infant, 50% underwent an abortion, 6% placed the infant up for adoption and 12% had a spontaneous abortion.⁶⁰
- The results of a telephone survey conducted with emergency department personnel in 58 large urban hospitals across the country (including 28 Catholic hospitals) about their policies on emergency contraception for rape victims indicated that:⁶¹
 - Nearly half (12) of the Catholic hospitals reported policy that prohibited staff from discussing emergency contraceptives with rape victims. Staff at 4 Catholic hospitals with restrictive policies would discuss contraceptives despite the policies, 2 hospitals indicated that the victim would be transferred to the gynecology department and contraceptives would be discussed there, 2 other hospitals indicated that the rape victim advocate was responsible for discussing contraceptives with the victim and in the remaining 4 hospitals, the victim would only be told if she asked.
 - 7 of the 12 Catholic hospitals prohibited their physicians from prescribing contraceptives. Four hospitals referred the victim to her own physician for a contraceptive prescription. One hospital indicated that physicians were allowed to prescribe contraceptives but only on their personal prescription pads, not ones bearing the hospitals name. Seventeen of the Catholic hospitals indicated that their pharmacies were prohibited from dispensing contraceptives.

⁵⁸ Banyard, V., Arnold, S., and Smith, J. "Childhood Sexual Abuse and Dating Experiences of Undergraduate Women," *Child Maltreatment*, 5 (1) February 2000: 45.

⁵⁹ Urquiza, A.J., and Goodlin-Jones, B.L. "Child Sexual Abuse and Adult Revictimization with Women of Color," *Violence and Victims*, 9 (3) Fall 1994: 228.

⁶⁰ Holmes, M., Resnick, H., Kilpatrick, D. & Best, C. (1996). "Rape-Related Pregnancy: Estimates from a National Sample of Women" *American Journal of Obstetrics and Gynecology*, Vol. 175, No. 2, p.320-324. Noll, J., Horowitz, L., et al. (2003).

⁶¹ Smuge, S.S., Spina, B.J., Merz, J.F. (2002). "Informed Consent for Emergency Contraceptives: Variability in Hospital Care of Rape Victims" *American Journal of Public Health*, Vol. 90, No. 9, 1372-1376.

- None of the non-Catholic hospitals interviewed had restrictive policies.
- A recent, similar survey conducted in 2002 by the Duvall Project of a sample of 152 hospitals in Pennsylvania indicated that 46% of the hospitals routinely offer and provide sexual assault victims with emergency contraception. 44% of the hospitals surveyed did provide information about emergency contraception and pills but only at the discretion of the physician on duty in the emergency room. 10% of the hospital emergency rooms surveyed did not provide any emergency contraception services to sexual assault victims.⁶²

Aftermath – Emotional/Physical Injury

- Participants in a longitudinal study who reported sexual abuse in childhood and early adolescence were almost four times as likely to have inflicted self-harm (in the form of suicide attempts or self mutilation) and reported significantly higher rates of physical revictimization than participants with no history of sexual abuse.⁶³
- A study involving 228 drug-dependent women who were surveyed regarding their experience of abuse in childhood, researchers found that 42% of the women had experienced sexual abuse, 42% had experienced physical abuse and 50% had experienced emotional abuse. Sexual abuse survivors were twice as likely to be anti-social as those who did not experience such abuse. Data showed an increased prevalence of severe personality disturbances among those women who experienced multiple types of childhood abuse.⁶⁴
- A review of evaluations of all female sexual assault victims (892) presenting to an urban hospital emergency room over a 34 month period found:⁶⁵
 - General body injury was found in 52% of the patients, but serious injury requiring emergency medical intervention was uncommon. Bruises and abrasions were by far the most common and present in nearly all of the patients who identified general body trauma. Twenty percent of those examined had genital or anal injury. 15% had bruises or abrasions of the vulvar or perineal tissues. 7% had lacerations of those areas. Genital or anal injury was more than twice as likely in women older than 49 years of age.
- Reviewing 766 sexual assault cases presented to an urban sexual assault clinic, researchers found that adolescents had a greater frequency of anogenital injuries than older women. Common sites for injuries in adolescents were posterior, including the fossa navicularis, hymen, fourchette and labia minora. Adult victims presented typically with a less consistent pattern of injuries with fewer hymenal injuries and greater injury to the perianal area and widespread erythema.⁶⁶

⁶² Clara Bell Duvall Reproductive Freedom Project. (2002) [Study Update: Emergency Contraception Services for Rape Victims in Pennsylvania Hospitals.](#)

⁶³ Noll, J., Horowitz, L., et al. (2003).

⁶⁴ Haller, D., & Miles, D. (2004). "Personality Disturbances in Drug-Dependent Women: Relationship to Childhood Abuse." [American Journal of Drug and Alcohol Abuse](#) Vol. 30, No. 2. p269-286.

⁶⁵ Sugar, N.F., Fine, D.N., & Eckert, T. (2004). "Physical Injury After Sexual Assault: Findings of a Large Case Series" [American Journal of Obstetrics and Gynecology](#), Vol. 190, No. 1, p.71-76.

⁶⁶ Jones, J.S. et al. (2003).

- In a retrospective study of 214 adolescent victims of sexual assault, 59% showed genital injury during examination within 72 hours of the assault. Only 46% of the victims showed injury when examined more than 72 hours after assault, which led researchers to suggest that the ability to heal from genital trauma is quicker with younger age.⁶⁷
- In a sample of 132 women examined within 10 days of their sexual assault, 65% of those without sexual experience exhibited genital injury; 25% of those with prior sexual experience presented with similar genital trauma.⁶⁸
- A study of sexual assault victims examined after penile-vaginal penetration indicated that there was a correlation between the amounts of time elapsed between the assault and the examination and the presence of genital trauma. In the first 24 hours post-assault, 89% of victims showed genital injury, after 72 hours following the assault, only 46% had identifiable genital injury.⁶⁹
- In a recent study, 73% of the women surveyed reported that they were “extremely fearful” or “concerned” about contracting HIV as the result of a rape. Women who were raped by a stranger were significantly more likely to express fear or concern about HIV exposure than women who were raped by partners or acquaintances. Over 80% of the women surveyed indicated that they wanted more HIV/AIDS related information during post-assault medical care.⁷⁰
- Rape, childhood sexual abuse, and domestic violence are among the most common causes of Post Traumatic Stress Disorder (PTSD) in women. The chances that a woman will develop PTSD after being raped are between 50% and 95%. Sexual assault is also closely associated with depression and anxiety disorders.⁷¹
- In a study surveying more than 3,000 women at 32 colleges and universities in the U.S., 30% of the women who identified in the study as rape victims contemplated suicide after the incident; 31% sought psychotherapy; 22% took self-defense courses; 82% said the experience had permanently changed them.⁷²
- In a 1996 study of a sample of over 6,000 adults, persons with a sexual assault history were significantly more likely to report one or more symptoms of eating disorders than persons without a sexual assault history. Circumstances of assault most strongly associated with eating disorder symptoms were assault during childhood, assault by parents, repeated assault, coercion by threat of love withdrawal, and completed sexual contact.⁷³
- Sexual abuse appears to contribute to teen pregnancy indirectly, by lowering the age at first intercourse and by increasing sexual risk-taking among young people.

⁶⁷ Adams, et al. (2000). “Signs of Genital Trauma in Adolescent Rape Victims Examined Acutely.” *Journal of Pediatric Adolescent Gynecology*. Vol. 13, No. 2. 88.

⁶⁸ Biggs, et al. (1998). “Genital Injuries Following Sexual Assault of Women with and without Prior Sexual Intercourse Experience.” *Canadian Medical Association Journal*. Vol. 159, 33.

⁶⁹ Slaughter, et al. (1997). “Patterns of Genital Injury in Female Sexual Assault Victims.” *American Journal of Obstetrics and Gynecology*. Vol.176, 609-616.

⁷⁰ Resnick, H., Monnier, J., Seals, B., et al. (2002). “Rape-related HIV Risk Concerns Among Recent Rape Victims” *Journal of Interpersonal Violence*. Vol. 17, No. 7, 746-759.

⁷¹ Population Information Program, 2000.

⁷² Warsaw, Robin, 1994:66.

⁷³ Laws, Ami and Golding, Jacqueline, 1996. “Sexual Assault History and Eating Disorder Symptoms Among White, Hispanic, and African American Women and Men.” *American Journal of Public Health* 86(4): 579-582.

Studies in Barbados, New Zealand, Nicaragua, and the U.S. confirm that, on average, sexual abuse victims start having voluntary sex significantly earlier than nonvictims. Such studies also link sexual abuse to a variety of high-risk sexual behaviors in adolescents, including having sex with many partners, using drugs and abusing alcohol, not using contraception, and trading sex for money or drugs.⁷⁴

- Women were more likely to be injured in violent incidents committed by intimates than in incidents committed by strangers.⁷⁵
- In a 1994 Ms. Foundation Report on date and acquaintance rape, 41% of the raped women said they expect to be raped again.⁷⁶
- Compared to respondents without bulimia nervosa or binge eating disorder, aggravated sexual assault history was significantly more prevalent in women with bulimia nervosa (26.8%), as was a lifetime history of posttraumatic stress disorder (PTSD) (36.9%). The survey results were summarized as follows: the significantly higher rates of both sexual and aggravated sexual assault among women with bulimia nervosa compared with women without such a diagnosis support the hypothesis that victimization may contribute to the development and/or maintenance of bulimia nervosa.⁷⁷
- Rape victims were at least somewhat or extremely concerned about the following:⁷⁸
 - Her family knowing she has been sexually assaulted (71%)
 - People thinking that it was her fault or that she was responsible (69%)
 - People outside her family knowing she had been sexually assaulted (68%)
 - Her name being made public by the news media (50%)
 - Becoming pregnant (34%)
 - Contracting a sexually transmitted disease other than HIV/AIDS (19%)
 - Contracting HIV/AIDS (10%)
- Compared to non-victims of crime, rape victims were:⁷⁹
 - 5.3 times more likely to have used prescription drugs non-medically (14.7% vs. 2.8%)
 - 3.4 times more likely to have used marijuana (52.2% vs. 15.5%)
 - Six times more likely to have used cocaine (15.5% vs. 2.6%)
 - 10.1 times more likely to have used hard drugs other than cocaine (12.1% vs. 1.2%)
- More than half of spousal rapes, rapes by ex-spouses, and stranger rapes resulted in victim injury, while about a quarter of parent-child rapes resulted in major injury. Injuries were most common among victims of age 30 or older and victims of

⁷⁴ Population Information Program, 2000:15.

⁷⁵ Bachman, Ronet, 1995. Violence Against Women: Estimates from the Redesigned Survey. Bureau of Justice Statistics: National Crime Victimization Survey: 5.

⁷⁶ Warshaw, Robin, 1994:64.

⁷⁷ Dansky, B.S., Brewerton, T.D., Kilpatrick, D.G., & O'Neil, P.M., 1997. "The National Women's Study: Relationship of Victimization and PTSD to Bulimia Nervosa." *The International Journal of Eating Disorders*, 21:213-228.

⁷⁸ Kilpatrick, et al., 1992:4.

⁷⁹ Ibid

rapists armed with a knife. Nearly 6 in 10 rapes involving a knife resulted in victim injury.⁸⁰

Aftermath – Societal Costs/Impact

- According to results of women's health longitudinal studies conducted in Australia found that intimate partner violence is responsible for an estimated 9% of the total disease burden for women under the age of 45. The greatest percentage of that burden (60%) is associated with mental health problems; suicide and risky levels of smoking and alcohol consumption are also significant contributors. Intimate partner violence is the leading cause of death, disability and illness for women aged 15-44.⁸¹
- 47% of sexually assaulted boys reported engaging in delinquent acts compared to 16.6% of boys who had not been sexually assaulted. Sexually assaulted girls were five times more likely to engage in delinquent acts than girls who had not been sexually assaulted.⁸²
- Researchers, using results from the Violence Against Michigan Women Survey and other national survey data, projected the tangible and intangible losses (i.e. lost productivity, community service costs, property damage, etc.) associated with sexual violence. They estimated that the total cost of sexual violence (rape/sexual assault and sexual offense homicide) in 1996 in Michigan would have been nearly \$6.7 billion dollars. For sexual assault, the Michigan per incident cost would have been \$108,447 (nationally the per incident cost would have been \$94,466). If the total sexual violence cost were distributed to Michigan residents via a "rape tax", the cost to each citizen would have been nearly \$700 per capita.⁸³
- A nationwide survey of incarcerated men and women indicated that:⁸⁴
 - 39% of the female inmates in state prisons, 23% of those in federal prison and 37% of those in local jails reported being raped at some point in their lives prior to their sentencing.
 - 1 in 20 males and 1 in 4 females reported being sexually abused before the age of 18.
 - 45% of the female inmates who had experienced either sexual or physical abuse prior to their incarceration had served at least one sentence for a violent crime compared to 29% of the female inmates surveyed who had no such history of physical or sexual abuse.
- The cost of crime to victims is an estimated \$450 billion a year when factors such as medical costs, lost earnings, pain, suffering, and lost quality of life are considered. Rape is the most costly to its victims, totaling \$127 billion a year.⁸⁵

⁸⁰ Greenfield, 1997:12.

⁸¹ Victorian Health Promotion Foundation. (2004). The Health Costs of Violence: Measuring the Burden of Disease Caused by Intimate Partner Violence in Australia. Carlton South, Victoria: Australia: Victorian Health Promotion Foundation.

⁸² Kilpatrick, D.G., Saunders, B.E. et al. (2003).

⁸³ Post, L.A., Mezey, N.J., Maxwell, C. & Wilbert, W.N. (2002). "The Rape Tax: Tangible and Intangible Costs of Sexual Violence" *Journal of Interpersonal Violence*. Vol. 17, No. 7, 773-782.

⁸⁴ Wolf Harlow, C. 1999. *Prior Abuse Reported by Inmates*. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

⁸⁵ Miller, Ted, Cohen, Mark & Wiersema, Brian, January 1996. *Victims Costs & Consequences: A New Look*, Washington, D.C.: National Institute of Justice Report, U.S. Department of Justice.

- In response to the open-ended question, "What do you fear most?" 81.9% of the participants (all women) in the Women's Safety Project survey answered that they most feared being raped, physically assaulted, and/or murdered.⁸⁶
- Among women, victims of childhood sexual assault were twice as likely to be heavy consumers of alcohol and nearly three times as likely to become pregnant before the age of 18.⁸⁷
- Researchers in Rhode Island found that men who had experienced childhood sexual abuse were twice as likely to be HIV positive as men who did not, independent of a history of intravenous drug use or prostitution.⁸⁸
- In a study at the outpatient methadone maintenance clinic in the South Bronx of New York, early sexual abuse – especially incest – emerged as one of the most formative experiences in the lives of women addicted to such drugs as crack, cocaine, and heroin.⁸⁹
- One study in a large health maintenance organization (HMO) in Washington State, U.S., found that women who experienced any type of physical abuse in childhood whether physical, sexual, emotional, or neglect had significantly poorer health than their peers. The study found that women who suffered maltreatment in childhood had more sexual and reproductive health problems, poorer physical functioning, more risky behavior, and more physical symptoms than non-abused women.⁹⁰
- Victims of rape/sexual assault accounted for about 4% of the victims of violence in 1993, but about 6% of the incidents in which some form of medical assistance was obtained.⁹¹
- About 1 in 11 rape/sexual assault victims reported that they suffered some economic loss as a consequence of the crime.⁹²

Aftermath – Vicarious Trauma/Secondary Victimization

- A study of clinicians providing services to either sexual abuse survivors or sex abuse offenders indicated that clinicians who had been working in the field for the shortest amount of time reported the highest levels of vicarious trauma.⁹³
- In a study of 101 sexual assault and domestic violence counselors, researchers noted that more educated counselors, and those with heavier case loads

⁸⁶ Randall, Melanie and Haskell, Lori, 1995. "Sexual Violence in Women's Lives: Findings from the Women's Safety Project, A Community-Based Survey." *Violence Against Women* 1 (1): 6-31.

⁸⁷ Population Information Program, 2000-15.

⁸⁸ Ibid.

⁸⁹ Ibid.

⁹⁰ Ibid.

⁹¹ Greenfield, 1997:5.

⁹² Ibid.

⁹³ Way, I., VanDuesen, K., Martin, G., Applegate, B., Jandle, D. (2004). "Vicarious Trauma: A Comparison of Clinicians Who Treat Survivors of Sexual Abuse and Sexual Offenders" *Journal of Interpersonal Violence*, Vol. 19, No. 1:49-71.

reported less vicarious trauma. Researchers also found that unpaid volunteers with lighter caseloads suffered higher rates of burnout than their paid counterparts. There appeared to be a correlation between unpaid volunteers not having access to the same level of organizational support systems that paid staff had access to, and that volunteers with lighter caseloads reported lower feelings of personal accomplishment than staff with higher caseloads, and that higher feelings of personal accomplishment helped other counselors ward off burnout.⁹⁴

- An exploratory study of the self care routines of experienced rape victim advocates identified five classes of activities advocates used to regulate the amount of rape-related trauma they allowed in their lives and strengthened the advocates ability to accommodate rape-related trauma. The five classes of activities were (1) cognitive (i.e. self-talk, attitudes, internal “cheers”), (2) verbal (i.e. journal writing, talking out loud to self or to others, naming the problem), (3) social (i.e. spending time with friends, colleagues), (4) physical (i.e. exercise, relaxation, driving), (5) spiritual (i.e. faith, value system, world views). Researchers also noted that the supportive nature of the organization had a tendency to either support (i.e. high staff retention) or impede (i.e. lack of opportunity to debrief, low compensation, non-supportive supervisors) the self-care strategies of the advocates.⁹⁵
- A sample of rape victim advocates was studied to determine their fear and anger emotional reactions related to the course of their work. 49% of incidences, which the advocates indicated made them angry with particular individuals, were related to the action of criminal justice personnel. 11% directed incidents of feeling angry with perpetrators. When they reviewed angry reactions to societal systems, advocates indicated that incidences involved the court system (39%), other community systems (18%), societal attitudes (15%), and the brutality of rape (14%).⁹⁶
- When advocates considered incidences that caused them to feel fear about individuals, the fear was directed at threats and perceived threats from perpetrators and their families (40%), personally identifying with characteristics of their clients (29%), concern for others, including their family members (16%). Rural advocates expressed the highest fear of encountering the perpetrator locally; urban and suburban advocates had fearful encounters with perpetrators and their families during the work hours. When asked about fear related to societal systems, advocates indicated the major issues were: being alone on the job (26%), criminal justice settings (visiting a jail, going to court, etc.) (20%); awareness of own risk (12%); heightened awareness of violence against women (10%).⁹⁷
- Many advocates interviewed for the study indicated that they considered these emotions to be necessary growing pains for advocates as they attempted to integrate the violence they are exposed to into a meaningful understanding of their life and their world.⁹⁸

⁹⁴ Baird, S., Jenkins, S.R. (2003). “Vicarious Traumatization, Secondary Traumatic Stress and Burnout in Sexual Assault and Domestic Violence Agency Staff.” *Violence and Victims*. Vol. 18, No. 1, 71-86.

⁹⁵ Wasco, S.M., Campbell, R. & Clark, M. (2002). “A Multiple Case Study of Rape Victim Advocates’ Self Care Routines: Influence of Organizational Context.” *American Journal of Community Psychology*. Vol. 30, No. 5, 731-760.

⁹⁶ Wasco, S.M. & Campbell, R. (2002). “Emotional Reactions of Rape Victim Advocates: A Multiple Case Study of Anger and Fear.” *Psychology of Women Quarterly*. Vol. 26, No. 2, 120-130.

⁹⁷ Ibid.

⁹⁸ Ibid.

- A study of domestic violence counselors who worked with victims and perpetrators found that they were able to cope with the negative emotional aspects (secondary trauma) that their job had on their lives by employing several self-care strategies. Counselors indicated that they engaged in socializing and physical activity as well as participating in recreational activities to counteract the negative effects of the counseling sessions. Counselors also reported thinking about positive things (i.e. their client's resilience) and channeling their anger and feelings of powerlessness into sociopolitical activism as helpful coping strategies.⁹⁹
- In a recent study of 102 survivors of non-stranger rape, those who received minimal or victim-blaming assistance from legal or medical system personnel had more traumatic stress symptoms. Survivors who received minimal or victim-blaming assistance from local legal and medical service providers also were significantly helped by mental health counseling which served to lessen the effects of the secondary victimization.¹⁰⁰
- Younger counselors and counselors with more trauma counseling experience reported more exhaustion.¹⁰¹

Perpetrators

- Convicted rapists comprised 1.2% of all released prisoners in 1994. 2.5% of the released rapists were subsequently arrested for another rape.¹⁰²
- According to a report by the U.S. Department of Justice, women accounted for 1 in 50 offenders committing a violent sex offense including rape and sexual assault. Women committed 2% of the total sexual assaults committed by violent offenders.¹⁰³
- Overall, nearly all sex offenders in Utah were male. Sex offenders were most commonly in their mid-20's. Over 90% of rape offenders were 16 or older.¹⁰⁴
- On December 7, 2005, there were 6,705 registered sex offenders in Utah.¹⁰⁵
- In 2005, The Utah Department of Adult Probation and Parole were supervising 1,401 registered sex offenders on probation and parole (approximately 9% of supervised offenders).¹⁰⁶
- The total number of inmates incarcerated at the Utah State Prison for a registered sex offense is 1,741 (approximately 27% of the total inmate population).¹⁰⁷

⁹⁹ Iliffe, G., Steed, L.G. (2000). "Exploring The Counselor's Experience of Working With Perpetrators And Survivors of Domestic Violence". *Journal of Interpersonal Violence*. Vol. 15, No. 4, 393-412.

¹⁰⁰ Campbell, R., Sefl, T., Barnes, H.E., Ahrens, C., Wasco, S., and Zaragoza-Diesfield, Y. 1999, "Community Services for Rape Survivors: Enhancing Psychological Well Being or Increasing Trauma." *Journal of Consulting and Clinical Psychology*. 67, 847-858.

¹⁰¹ Baird, S., Jenkins, S., (2003). Vicarious Traumatization, Secondary Traumatic Stress and Burnout in Sexual Assault and Domestic Violence Agency Staff. *Violence and Victims*. Vol. 18, No. 1, 71-86.

¹⁰² Lagan, P.A., Levin, D.J. (June 2002). Recidivism of Prisoners Released in 1994. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

¹⁰³ Bureau of Justice Statistics (1999: revised in 2000). *Women Offenders*. Washington, D.C., Bureau of Justice Statistics, U.S. Department of Justice.

¹⁰⁴ Sexual Violence in Utah. 2005.

¹⁰⁵ State of Utah Department of Corrections, Office of Adult Probation and Parole.

¹⁰⁶ Ibid.

- As of June 2005, incarcerated sex offenders made up 26.3% (3.4% female population and 28.5% male population) of the total prison population.¹⁰⁸
- 17.5% of a sample of sex offenders in a recent study committed another sexual offense. Incest offenders re-offended less often (8.4%) than rapists (17.1%) and extra-familial child molesters (19.5%). The recidivism rate for incest offenders was highest for perpetrators between the ages of 18-24 and for extra-familial child molester between the ages of 25-35.¹⁰⁹
- A study of criminal arrests and convictions and a follow-up research study 15 years later of 400 men who were 18 years old or older and were at least 5 years older than their victim found that:¹¹⁰
 - A larger proportion of those who offended against children who were acquaintances (16.2%) were charged with a new sex offense than those who offended biological (4.8%) or stepchildren (5.1%).
 - Of those charged with any other type of new criminal offense, the highest recidivism rate was for men who offended against extended family members (40%), acquaintances (36%), or strangers (45%). The lowest rate was for men who offended against their biological children (19%).
- 82% of the suspected perpetrators of child sexual abuse in a study sample were at the time of the offense or had been at some time involved in a heterosexual relationship with a close relative of the child they victimized. In their study sample, researchers found that a child's risk of being molested by his or her relative's heterosexual partner was over 100 times greater than their being molested by someone who identifies as being homosexual, lesbian or bisexual (0.7% of the cases).¹¹¹
- 19% of male inmates who had experienced either physical or sexual abuse prior to their incarceration were currently serving a sentence for sexual assault compared to 7% of males who had no prior history of such abuse.¹¹²
- A study of 1,600 juvenile sexual assault offenders nationwide indicated that only about 1/3 of the juveniles perceived sex as a way to demonstrate love or caring for another person. 23.5% perceived sex as a way to feel power and control, 9.4% as a way to dissipate anger, 8.4% as a way to punish.¹¹³

¹⁰⁷ Ibid.

¹⁰⁸ Ibid.

¹⁰⁹ Hanson, R.K. (2002) "Recidivism and Age: Follow up Data from 4,673 Sex Offenders" *Journal of Interpersonal Violence*. Vol. 17, No. 10, 1046-1062.

¹¹⁰ Greenberg, D., Bradford, J., Firestone P. and Curry, S. (2000). "Recidivism of Child Molesters: a Study of Victim Relationships with the Perpetrator". *Child Abuse and Neglect*. Vol. 24, No. 11, 1485-1494.

¹¹¹ Jenny, C., Roesler, T.A., & Poyer, K.L., (1994). Are Children at Risk For Sexual Abuse by Homosexuals?" *Pediatrics* Vol. 94, No. 1, 41-44.

¹¹² Wolf Harlow, C., 1999:3.

¹¹³ Ryan, G., Miyoshi, T.J., Metzner, J.L., Krugman, R.D., Fryer, G.E., 1996. "Trends in a National Sample of Sexually Abusive Youths," *Journal of the American Academy of Adolescent Psychiatry*. 35(1)1-25.

- According to the results of a statewide youth survey conducted in Minnesota (n=71,594),¹¹⁴
 - 4.8% of males and 1.3% of females self reported a history of forcing someone into a sexual act. Males who had reported daily alcohol use, frequent use of illicit drugs, anabolic steroid use, a history of gang membership or reported spending more than 40 hours per week “hanging out” were more likely to report a history of sexual aggression. Females who reported a history of steroid use, illicit drug use, high levels of suicidal risk behavior, gang membership and spending more than 40 hours per week “hanging out” were more likely to report a history of sexual aggression.
 - Males who reported themselves as being emotionally healthy, connected with friends and other people in their community were less likely to report a history of sexual aggression. High academic performance was the reported factor most often for females least likely to report a history of sexual aggression
- At least 45% of rapists were under the influence of alcohol or drugs.¹¹⁵
- The typical child sex offender molests an average of 117 children, most of whom do not report the offense.¹¹⁶
- Only 2% of rapists are convicted and imprisoned.²⁰⁰
- Based upon the reports of offenders in a survey of inmates of state correctional facilities, two-thirds of all prisoners convicted of rape or sexual assault committed their crime against a child.²⁰¹
- For the vast majority of child victimizers in state prisons, the victim was someone they knew before the crime. One in four had committed their crime against their own child.²⁰²
- Federal statistical series obtaining data on arrested or convicted persons – Uniform Crime Reports, National Judicial Reporting Program, and National Corrections Reporting Program – show a remarkable similarity in the characteristics of those categorized as rapists: 99 in 100 are male, 6 in 10 are white, and the average age is the early thirties.²⁰³
- The National Violence Against Women Survey found that most violence perpetrated against adults is perpetrated by males: 93% of the women and 86% of the men who were raped and/or physically assaulted since the age of 18 were assaulted by a male. 10.8% of women victims and 23.3% of male victims were

¹¹⁴ Borowsky, I.W., Hogan, M., and Ireland, M. 1997. “Adolescent Sexual Aggression: Risk and Protective Factors” *Pediatrics* 100(6) e7.

¹¹⁵ U.S. Department of Justice, 1994. Violence Against Women. Rockville, Maryland: Bureau of Justice Statistics, U.S. Department of Justice.

¹¹⁶ National Institute on Mental Health, 1998.

²⁰⁰ U.S. Senate Judiciary Committee: Conviction and Imprisonment Statistics. 1993

²⁰¹ Greenfield, Lawrence A., 1996. Child Victimization: Violent Offenders and Their Victims. Washington, D.C., Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice: 24.

²⁰² Greenfeld, 1996: 25.

²⁰³ Greenfeld, 1997: 2,10.

assaulted by a female. (Total percentages exceed 100 because some victims had multiple perpetrators.)²⁰⁴

- In the 1994 Ms. Report on Recognizing, Fighting, and Surviving Date and Acquaintance Rape, college aged men were asked about their sexual behavior. Without using the word "rape", men were asked if they had participated in specific acts that met the definition of rape, attempted rape, sexual coercion, and unwanted sexual contact, for example, "Have you ever engaged in sexual intercourse with a woman when she didn't want to by threatening or using some degree of physical force?" The result showed that 2,971 college men reported committing: 187 rapes, 157 attempted rapes, 327 episodes of sexual coercion, and 854 incidents of unwanted sexual contact.²⁰⁵
- In the same report, 8.4% of the men who committed rape said what they did was definitely not rape and 1 in 12 of the male students surveyed had committed acts that met the legal definitions of rape or attempted rape.²⁰⁶
- In one Canadian meta-analysis of 61 previous studies of sex offender recidivism, child molesters averaged a 13% reconviction rate for sexual offenses, a 10% reconviction rate for new, non-sexual offenses and a 37% reconviction rate for any type of offense over a five-year period. Rapists averaged a 19% reconviction rate for sexual offenses, a 22% reconviction rate for new, non-sexual offenses and a 46% reconviction rate for any type of offense over a five-year period.²⁰⁷
- In 1994, less than 1% of all incarcerated rape and sexual assault offenders were female (fewer than 800 women). By 1997, however, 6,292 females had been arrested for forcible rape or other sex offenses, constituting approximately 8% of all rape and sexual assault arrests for that year.²⁰⁹
- About 4 in 10 rape/sexual assault incidents involved offenders who were age 30 or older, according to victims. About a quarter of the incidents involved offenders under age 21.²¹⁰
- On a given day there are approximately 234,000 offenders convicted of rape or sexual assault under care, custody, or control of corrections agencies; nearly 60% of these sex offenders are under conditional supervision in the community.²¹¹
- In aggregate, rape and sexual assault offenders account for just under 5% of the entire population under correctional sanction on a given day.²¹²
- In 1980, State prisons held 295,819 persons in their custody, of which an estimated 20,500, or 6.9%, had been convicted of rape or sexual assault (includes

²⁰⁴ Tjaden and Thoennes, November 1998.

²⁰⁵ Warshaw, 1994: 83.

²⁰⁶ Warshaw, 1994: 21, 90.

²⁰⁷ Hanson, K. and Bussiere, M., "Predicting Relapse: A Meta-Analysis of Sexual Offender Recidivism Studies," Journal of Consulting and Clinical Psychology 66 (1998): 351.

²⁰⁹ Federal Bureau of Investigations, Uniform Crime Report for the United States, 1997, U.S. Department of Justice, Washington, D.C., Table 35: 229.

²¹⁰ Greenfeld, 1997:4.

²¹¹ Greenfeld, 1997: 15.

²¹² Greenfeld, 1997: 17.

convictions for statutory rape, forcible sodomy, lewd acts with children, and other offenses related to fondling, molestation, or indecent practices). By 1994, the State prison population had increased to 906,112, of which 88,000, or 9.7% were sex offenders. While the prison population increased 206% over that period, the number of imprisoned sexual offenders grew 330%.²¹³

- In 1994 there were an estimated 88,100 sex offenders incarcerated in state prisons nationwide, accounting of about 9.7% of the inmate population. Sex offenders accounted for about 1 in 5 violent offenders housed in state prisons in 1994. About 6 out of 10 sex offenders had been convicted of forcible rape. The largest category of sex offenders was composed of those serving time for molestation, fondling, or other related kinds of sexual assault.²¹⁴
- About 45% of state prisoners participating in the 1991 survey had committed the crime for which they were serving a sentence while in the community on probation or parole. However, violent sex offenders in state prison were less likely than violent offenders overall to have been on probation or parole prior to prison admission.²¹⁵

Adjudication

- Researchers reviewed cases across the nation in which crimes were exonerated over a 20-year period. Their findings were:²¹⁶
 - Of all the cases exonerated over that period of time 37% were rape cases. 88% of rape cases in which the defendants were exonerated, the exoneration was based on DNA evidence.
 - 90% of false convictions of rape, in stranger rape cases, were due to eyewitness misidentification,
 - 50% of exonerated rape defendants were black males.
- In a recent survey of prosecutors in large districts (those serving populations of 500,000 or more) most have reported delays in getting DNA results from laboratories and 43% reported inconclusive DNA results.²¹⁷
- Reviewing the nature and outcomes of the cases of 204 incarcerated rapists, researchers found that of the 103 stranger rapists, 36 acquaintance rapists and 65 partner rapists, there were notable characteristics. Criminal history of the rapist was not predictive of sentence length. Instrumentality of force and the relationship to the victim were, however, significant predictors of sentence length. The study found that stranger rapists received significantly longer sentences than rapists who victimized someone they knew. In the same study, rapist and offense characteristics were more similar than dissimilar for the three rapist groups in terms

²¹³ Ibid.

²¹⁴ Greenfeld, 1997: 19.

²¹⁵ Greenfeld, 1997: 25.

²¹⁶ Gross, S., Jacoby, K., Matheson, D. et al (2004). Exonerations of the United States 1989-2003. Lansing, MI: University of Michigan School of Law.

²¹⁷ DeFrances, C.J. December, 2001. National Survey of Prosecutors: State Court Prosecutors in Large Districts, 2001. Washington, D.C.: Bureau of Justice Statistics. U.S. Department of Justice.

of offense planning, use of threat or weapon, amount of victim resistance or instrumentality of force.²¹⁸

- About 5 out of 10 rape defendants are released prior to trial, and 8 out of 10 convicted rape defendants had entered a guilty plea.²¹⁹
- 11% of all rape defendants surveyed in 1992 were released on personal recognizance.²²⁰
- The court set bail for an estimated 73% of rape defendants. The median bail for rape defendants was \$23,500, about \$50,000 less than the median bail set for murder defendants and \$13,500 more than the median bail accorded robbery defendants. Among rape defendants securing release, the median bail was \$10,000; among rape defendants failing to secure release, the median bail was \$25,000.²²¹
- Based on a survey conducted in 6 states, 4,175 persons were arrested for rape in 1990. Of those, felony prosecution was sought in 80% of the cases. 48% of those prosecuted resulted in conviction (40% felony, 6% misdemeanor, 2% other). Of the 32% that were not convicted, 29% of the cases were dismissed, 2% acquitted, 1% other.²²²
- Overall, in 1992, just over two-thirds of convicted rape defendants received a prison sentence. An additional 19% of convicted rape defendants were sentenced to a term in a local jail, and about 13% received a sentence to probation supervision in the community.²²³
- For rape defendants sentenced to prison, the average term imposed was 164 months, or just under 14 years. The average jail term for an offender convicted of rape was 8 months, and the average probation term was just under 6 years. An estimated 2% of convicted rapists received a term of life imprisonment.²²⁴
- About a third of rape defendants had one or more additional felony convictions collateral to the conviction for rape. Collateral convictions were associated with an increased probability of receiving a prison sentence.²²⁵
- Sentences of convicted rape defendants also carried additional penalties, which included a fine (13% of convicted defendants), victim restitution (12%), required treatment (10%), community service (2%), and other penalties (10%).²²⁶

²¹⁸ McCormack, J.S., Maric, A., Seto, M.C., & Barbaree, H.E. (1998). "Relationship to Victim Predicts Sentence Length in Sexual Assault Cases" Journal of Interpersonal Violence Vol. 13., No. 3, 413-420.

²¹⁹ Greenfeld, 1997: 12.

²²⁰ Greenfeld, 1997: 14.

²²¹ Ibid.

²²² Greenfeld, 1997: 12.

²²³ Greenfeld, 1997: 14.

²²⁴ Ibid.

²²⁵ Ibid.

²²⁶ Greenfeld, 1997: 15.

- The method of conviction affected both the probability of receiving a prison sentence and the term of imprisonment for rape. Defendants convicted by a jury were substantially more likely to receive a prison term than those convicted in bench trials or by plea, and the term was substantially longer. The average prison term for rape following a jury conviction was nearly 13 years longer than the average sentence received by those pleading guilty to rape.²²⁷
- Arrests for forcible rape in 2002 were estimated at 28,288. During 2002 16.7% of all forcible rape convictions were of persons under the age of 18 and 46.1% were of persons under the age of 25. Adults over the age of 18 made up 83.3% of arrests.²²⁸
- Uniform Crime Report data tracks clearance rates for law enforcement for various crimes. Law enforcement agencies clear crimes by having at least one individual arrested, charged with the offense and the case turned over to the court for prosecution. Cases can also be cleared by exceptional means outside of the control of law enforcement (e.g. death of the offender, victim's refusal to cooperate with prosecution after identifying the offender or extradition problems with another jurisdiction). Violent crimes (47%) continued to have higher clearance rates than property crimes (17%) in 2002. According to recent data, forcible rape had a national clearance rate of 44.5% during 2002. The Northeast recorded the highest regional rape clearance rate of 50.7% of reported offenses. In 2002, the South cleared 48.4% of female rapes; the West 40.1% and the Midwest 39.2%.²²⁹
- According to data from a FBI survey, of 250,000 sexual assault victimizations, only 40% had been investigated by law enforcement, of those cases only 9% had DNA evidence submitted to crime labs and only 6% of that evidence submitted had been processed by crime labs. In looking at DNA evidence collected following sexual assault convictions, only 48% of those perpetrators had DNA samples collected and only 27% of the collected samples had been typed.²³⁰

Self-Defense

- In a study of 67 female veterans receiving outpatient treatment primarily for Post Traumatic Stress Disorder resulting from either physical or sexual assault trauma.²³¹
 - 87% of respondents said they were assaulted while on active military duty.
 - 85% indicated that personal safety/self-defense training would be moderately or very helpful in increasing their overall sense of safety.
 - 91% of the participants indicated that training would increase their ability to protect themselves from attackers.

²²⁷ Ibid.

²²⁸ Federal Bureau of Investigations, 2003: 30.

²²⁹ Ibid.

²³⁰ National Institute of Justice. (June 1998). "The Unrealized Potential of DNA Testing." National Institute of Justice Journal. NCJ 170596.

²³¹ David, WS., Cotton, AJ., Simpson, TL. Et al., (2004) "Making a Case for Personal Safety: Perceptions of Vulnerability and Desire for Self-Defense Training Among Female Veterans." Journal of Interpersonal Violence. Vol. 19, No. 9: 991-1001.

- Many of the women indicated that taking a safety/self-defense course would have a number of emotional and functional benefits including: increased self-confidence/ self-esteem (41%), feel safer/feel less fear (42%), learned self-defense/assertiveness skills (36%), and less agoraphobic behaviors (12%).
- A study of 1,623 female college sexual assault survivors which analyzed assault characteristics and experiences that relate to women's enrollment in post-assault training found that:²³²
 - Participation in post-assault self-defense/assertiveness training was greater for older respondents.
 - Post-assault training was more likely when women felt their resistance made the offender more aggressive or had no effect.
 - Women who participated in post-assault training were more than twice as likely to label their experience as rape and were more likely to disclose their assault.
 - Post-assault training participants experienced less current anxiety symptoms than non-participants.
- About 7 out of 10 victims of rape/sexual assault reported that they took some form of self-protective action during the crime. Among the victims who took a self-protective approach, just over half felt their actions helped the situation. About 1 in 5 victims felt that their actions either made the situation worse or simultaneously helped and worsened the situation.²³³
- According to a study that used data collected from the National Crime Victimization Survey:²³⁴
 - 78% of intimate assault victims used some form of self-protection as compared to stranger-perpetrated assault victims (69%) (assault was defined as a physical assault – rape and attempted rape were excluded from this category, self protective measures included both verbal and physical resistance).
 - Stranger perpetrated assault victims were more likely to believe that their self-protection actions actually helped the situation compared to victims of intimate assault (76% compared to 56%). Consistent with this, those who were victims of intimate assaults were more likely to believe that self-protective measures employed made the situation worse.
- A study of 150 women who reported a sexual assault to the Omaha Police Department found that:²³⁵
 - Forceful verbal resistance (screaming and/or yelling), physical resistance (wrestling/struggling, pushing, striking, biting, and/or using a weapon), and

²³² Brecklin, LR., (2004) "Correlates of Postassault Self-Defense/Assertiveness Training Participation for Sexual Assault Survivors." *Psychology of Women Quarterly*. Vol. 28, No. 2 p.147-158.

²³³ Greenfeld, 1997: 5.

²³⁴ Bachman, Ronet and Carmody, Dianne Cyr. 1994. "Fighting Fire with Fire: the Effects of Victim Resistance in Intimate Versus Stranger Perpetrated Assaults Against Females." *Journal of Family Violence* 9 (4): 317-331.

²³⁵ Zoucha-Jensen, Janice M. and Coyne, Ann. 1993. "The Effects of Rape Resistance Strategies on Rape." *American Journal of Public Health* 83 (11): 1633-1634.

fleeing (running, walking away, and/or fleeing in a car) were all associated with rape avoidance.

- No resistance and non-forceful verbal resistance (pleading, crying and/or assertively refusing) were associated with being raped. This study did not take into account the type of weapon used in the assault.
- In a study conducted with 851 women who had experienced rape or attempted rape, the use of self-protection during a rape was protective against completed rape. The study used data collected from the National Crime Survey between 1973 and 1982, which used a broad, victim-centered, definition of rape. The study excluded rapes involving multiple offenders and those that ended in the victim's death.²³⁶
- In a study of 3,000 college and university women, respondents who indicated that they had been rape victims said that as a result of their victimization they took self-defense courses.²³⁷

²³⁶ Marchbanks, Polly, Lui, Kung-Jong, and Mercy, James. 1990. "Risk of Injury from Resisting Rape." [American Journal of Epidemiology](#) 132 (3): 540-549.

²³⁷ Warshaw, Robin, 1994: 66.

Section Two: Rape/Sexual Assault Victimization

Acquaintance Rape

- 77% of completed rapes are committed by someone who is known to the victim.²³⁸
- An analysis of 2,563 felony sexual assaults reported in one U.S. city between 1992 and 1995 revealed that 72% were committed by acquaintances.²³⁹
- During 1998, about half the violent crime victims knew their offender and 7 in 10 rape or sexual assault victims knew their attacker.²⁴⁰
- Reviewing 766 sexual assault cases presented to an urban sexual assault clinic, researchers found that adolescent victims (84%) were more likely than older women (50%) to have been sexually assaulted by an acquaintance or relative.²⁴¹

Child Victimization (including incest)

- When groups of women who were victimized by a brother or by their father were compared, the results showed that characteristics of the victimization (including use of force) were similar, as was the duration of the abuse over time. When the father was absent as a vital force in the family, the absence played a key role in the abuse by a brother in every instance.²⁴²
- Estimates in previous research studies conducted since 1980 indicate that prevalence rates of male sexual abuse by siblings ranges from 6% to 33%.²⁴³
- Analyzing National Incident-Based Reporting System (NIBRS) data, researchers looked a babysitter perpetrated abuse to children as reported to law enforcement. "Babysitter" is defined as persons who temporarily care for children for pay, usually in the child's or babysitter's home. According to the data, babysitters are responsible for only 4.2% of all offenses against children under the age of 6. Family members and strangers account for more abuse. The data showed that:²⁴⁴
 - Among the offenses babysitters do commit, sex crimes outnumber physical assaults nearly two to one.
 - Children most at risk for physical abuse are younger (ages 1-3) than those at risk for sexual abuse (ages 3-5).

²³⁸ Bureau of Justice Statistics. Sex Offenses and Offenders. 1997. Washington, D.C.: U.S. Department of Justice.

²³⁹ Police Department Sex Crime Facts & Figures. 1999. San Diego Police Department.

²⁴⁰ Rennison, Calli M. 1999. Criminal Victimization, 1998: Changes 1997-1998 with Trends, 1993-1998. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

²⁴¹ Jones, J.S., et al. (2003).

²⁴² Rudd, J.M., Herzberger, S.D. (1999). "Brother-Sister Incest, Father-Daughter Incest: a Comparison of Characteristics and Consequences." Child Abuse and Neglect, Vol. 23, No. 9, 915-928.

²⁴³ Mathews, F. (2001) The Invisible Boy: Revisioning the Victimization of Male children and Teens. Ottawa, Ontario: National Clearinghouse for Family Violence.

²⁴⁴ Finkelhor, D., Ormrad, R. (September, 2001) Crimes Against Children by Babysitters. Washington, D.C., Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice.

- Male babysitters commit more sex crimes (77%) and females more physical assaults (64%).
 - Juvenile babysitters committed more sex crimes (48%) than any other age classification.
- 39% of child patients who visited surveyed hospital's emergency departments as a result of sexual violence were brought by their parents or guardians to evaluate whether the child had been a victim of sexual assault or rape. In many cases of suspected abuse, there were physical signs or symptoms that could have resulted from sexual abuse. In other cases the children had been alone with a person suspected of committing such acts.²⁴⁵
- In a study of National Incident Based reporting Systems data, juveniles (under the age of 18) represented the vast majority of cases of forcible fondling (84%), forcible sodomy (79%) and sexual assault with an object (75%). Juveniles represented less than half of the victims in reported forcible rapes (46%).²⁴⁶
- Juvenile victims (77%) of sexual assault were more likely than adults (55%) to be victimized in their residence. Older juveniles (12-17 years of age) were more likely to be victimized in locations such as: roadways, fields/woods, schools, and hotels/motels.²⁴⁷
- Among female rape victims, 61% are under the age of 18.²⁴⁸
- In 1994, 3,140,000 children were referred to CPS agencies in the U.S. for child abuse and neglect. 1,036,000 children were substantiated as victims of child maltreatment; of these – 113,960 were victims of sexual abuse.²⁴⁹
- An estimated 984,000 children were victims of maltreatment nationwide. Forty-three states reported 440,994 victims of neglect; 197,557 victims of physical abuse; 98,339 victims of sexual abuse; and 49,338 victims of physical abuse or neglect.²⁵⁰
- Between 1/3 and 2/3 of known sexual assault victims are age 15 or younger.²⁵¹
- Of the 22.3 million adolescents in the U. S. today, 1.8 million have been victims of serious sexual assault.²⁵²
- Victims of sexual abuse in childhood appear more likely than other teens to become pregnant in adolescence. Childhood abuse has also been linked to

²⁴⁵ Rand, Michael R. 1997. Violence-Related Injuries Treated in Hospital Emergency Departments. Washington, D.C.: Bureau of Justice Statistics, Special Report, U.S. Department of Justice: 5.

²⁴⁶ Snyder, H.N. 2000. Sexual Assault of Young Children as Reported to Law Enforcement: Victim, Incident and Offender Characteristics. Washington, D.C., Bureau of Justice Statistics, U.S. Department of Justice.

²⁴⁷ Snyder, 2000.

²⁴⁸ American Academy of Pediatrics, Committee on Adolescence. "Sexual Assault and the Adolescent." Pediatrics, 1994: 94 (5): 761-765.

²⁴⁹ Wang, Ching-Tung and Daro, Deborah. 1998. Current Trends in Child Abuse Reporting and Fatalities: The Results of the 1997 Annual Fifty State Survey. Chicago, IL: National Center on Child Abuse Prevention Research. National Committee to Prevent Child Abuse.

²⁵⁰ U.S. Department of Health & Human Services, Children's Bureau, 1999. Child Maltreatment 1997: Reports from the States to the National Child Abuse & Neglect Data System. Washington D.C.: Children's Bureau, U.S. Department of Health & Human Services.

²⁵¹ Population Reports: Ending Violence Against Women, 2000.

²⁵² Kilpatrick and Saunders, 1997. The Prevalence and Consequences of Child Victimization: Summary of a Research Study. Dean Kilpatrick, Ph.D. and Benjamin Saunderson, Ph.D., Washington, D.C.: U.S. Department of Justice, National Institute of Justice.

unintended pregnancies among adult women. The likelihood that a woman's first pregnancy was unintended increased with both the number of different types of abuse she experienced and the frequency of abuse.²⁵³

- A survey of high school adolescents showed that 17% of girls were physically abused and 12% were sexually abused, while 12% of boys were physically abused and 5% were sexually abused.²⁵⁴
- According to the U.S. Department of Health and Human Services, child protective service agencies received about 2,806,000 referrals of possible maltreatment in 1998. 66% of those referrals investigated found that an estimated 903,000 children were victims of abuse and/or neglect. Of those 903,000 children, 12% (108,360 children) were victims of sexual abuse.²⁵⁵
- In 1995, 70% of forcible sex offenses and 95% of non-forcible sex offenses occurred against persons 17 and under. In 1996, the sexual assault victimization rate for youths under 18 was 2.7 times (or 170%) higher than for adults, or 3.2 per 1000, compared to an adult rate of 1.2 per 1000.²⁵⁶
- Children who grow up in a family where there is domestic violence are eight (8) times more likely to be sexually molested within that family.²⁵⁷
- Women who reported childhood rape were three times more likely to become pregnant before age 18.²⁵⁸
- A survey of men revealed that:²⁶⁰
 - 14% had been forced or coerced into sexual activity before they were 14 years old. The median age of their perpetrator was 27 years of age.
 - Nearly 45% of the sexual abuse involved some form of physical force. Offenders were often male relatives or other men known to the victim.
 - Over 25% of these victims were anally penetrated by force.

Date Rape

- In a study surveying more than 6,000 students at 32 colleges and universities in the U.S., 84% knew their attacker, and 57% of the rapes happened on dates.²⁶¹

²⁵³ Population Reports: Ending Violence Against Women, 2000.

²⁵⁴ The Commonwealth Fund, 1999. Improving the Health of Adolescent Girls: Policy Report of the Commonwealth Fund Commission on Women's Health. New York, NY: The Commonwealth Fund.

²⁵⁵ Shalala, D., U.S. Department of Health and Human Services. HHS Reports New Child Abuse and Neglect Statistics. April 2000.

²⁵⁶ 1995 National Incident Based Reporting System (NIBRS) data analysis, CCRC, 1998.

²⁵⁷ U.S. Senate Judiciary Committee, 1991.

²⁵⁸ Zierler, S., Feingold, L., Laufer, D., Velentgas, P., Kantrowitz-Gordon, I., Mayer, K. 1991. "Adult survivors of childhood sexual abuse and subsequent risk of HIV infection." American Journal of Public Health, 81, 572-575.

²⁶⁰ Ratner, P.A., Johnson, J.L., Shoveller, J.A., et al. (2003). "non Consensual Sex Experienced by Men Who Have Sex With Other Men: Prevalence and Association with Mental Health." Patient Education and Counseling. Vol. 49, 67-74.

²⁶¹ Warshaw, 1994.

- 67% of women who were raped and/or physically assaulted since age 18 were assaulted by a current or former husband, cohabitating partner, or date compared with 18% of the men.²⁶²
- A study of 1,000 female students indicated that 12% of unwanted sexual acts were perpetrated by casual dates and 43% by steady dating partners.²⁶³
- 13.3% of college women indicated that they had been forced to have sex in a dating situation.²⁶⁴

Persons with Disabilities and Sexual Assault

- A review of evaluations of all female sexual assault victims (892) presenting to an urban hospital emergency over a 34-month period found that 26% of the patients had a major psychiatric diagnosis before presentation. Ten percent were homeless.²⁶⁵
- A review of previous studies showed a range of reporting rates for persons with developmental disabilities. One study estimated 40% of abuse of persons with mild and moderate mental retardation went unreported, 75% of cases in Canadian study went unreported and 97% of cases in another study of persons with developmental disabilities went unreported. 95% of the perpetrators were known to the victim. Only 22% of alleged offenders were charged with a crime and of those charged, only 38% were convicted.²⁶⁶
- When crimes are reported to authorities, they are often considered incidents of abuse and neglect, and not crimes, and as such are typically handled by group homes and institutions administratively which makes the prevalence difficult to quantify.^{267, 268}
- A study of 100 women and adolescent girls with a developmental disability who had been sexually assaulted revealed that:²⁶⁹
 - 54% of women had apparent physical injuries, 3% became pregnant and 4% contracted sexually transmitted diseases. 95% reported some form of social, emotional or behavioral harm.
 - Only 35% of these cases were reported to authorities. Of those reported to authorities 32.8% resulted in formal charges. Of those resulting in formal charges, only 11% of them resulted in convictions.

²⁶² Tjaden and Thoennes, 1998.

²⁶³ Abbey et al., 1996.

²⁶⁴ Johnson, I., Sigler, R., 2000. "Forced Sexual Intercourse Among Intimates," Journal of Interpersonal Violence, 15(1).

²⁶⁵ Sugar, N.F., Fine, D.N., & Eckert, T. (2004). "Physical Injury After Sexual Assault: Findings of a Large Case Series" American Journal of Obstetrics and Gynecology, Vol. 190, No. 1.: 71-76.

²⁶⁶ Petersilia, J.R. (2001). "Crime Victims with Developmental Disabilities: A Review Essay" Criminal Justice and Behavior Vol. 28, No. 6, 655-694.

²⁶⁷ Ibid.

²⁶⁸ Sorenson, D. (1997). "The Invisible Victims" IMPACT Vol. 10, No. 2, 4-7

²⁶⁹ Sobsey, D., 2000. "Faces of Violence Against Women with Developmental Disabilities." In Impact: Feature Issue on Violence Against Women with Developmental or Other Disabilities. Abramson, W., Emanuel, E., Gaylord, V., & Hayden, M. (Eds.). (2000). 13 (3). Minneapolis, MN: University of Minnesota, Institute on Community Integration.

- Only 20% of the women reported receiving counseling that met their needs. 26% were unable to access any services. 36% of those responding were not provided with necessary service accommodations and 18% reported inadequate service accommodations.
- Research indicates that in addition to the emotional, physical and sexual abuse all women may experience, women with a disability were also more likely to be abused by caregivers withholding needed orthotic equipment (wheelchairs, walkers etc.), medications, transportation or essential assistance with personal tasks.²⁷⁰
- Among developmentally disabled adults, as many as 83% of the females and 32% of the males are the victims of sexual assault.²⁷¹
- Women with disabilities are raped and abused at a rate at least twice that of the general population of women.²⁷²
- 97% to 99% of abusers are known and trusted by the victim who has developmental disabilities.²⁷³
- According to a study involving the sexual abuse of people with disabilities:²⁷⁴
 - The victims knew the perpetrator in 92% of the cases. Most included family members, other people with disabilities and healthcare providers.
 - 82% of people with disabilities who have been sexually victimized are female.
 - 79.6% of people with disabilities were sexually assaulted on more than one occasion. 50% of those experienced more than 10 victimizations.
- 15,000 to 19,000 people with developmental disabilities are raped each year in North America (Canada and the United States).²⁷⁵
- Out of a survey sample of 860 women (439 with physical disabilities and 421 without physical disabilities), 62% of both groups experienced some type of abuse. Half of those abused experienced physical or sexual abuse. Thus women with disabilities are as likely to be abused as women without disabilities.²⁷⁶
- 95% of sexual violence episodes against people with disabilities involve sexual contact (e.g. intercourse, fondling or masturbation).²⁷⁷

²⁷⁰ Nosek, MA; Howland, CA; Rintala, DH; Young, ME; and Chanpong, GF. 1997. National Study for Women with Physical Disabilities. Final Report. Houston, TX: Center for Research on Women with Disabilities.

²⁷¹ Stimson, L. and Best, M.C., Courage Above All: Sexual Assault Against Women with Disabilities. Toronto, Disabled Women's Network Canada, 1991.

²⁷² Sobsey, D., 1994. Violence and Abuse in the Lives of People with Disabilities: The End of Silent Acceptance. Baltimore, Maryland: Paul H. Brooks Publishing Co., Inc.

²⁷³ Balderian, N. (1991). "Sexual abuse of people with developmental disabilities." Sexuality and Disability, 9 (4), 323-335.

²⁷⁴ Sobsey, D. & Doe, T. (1991). "Patterns of sexual abuse and assault." Sexuality and Disability, 9 (3), 243-259

²⁷⁵ Ibid.

²⁷⁶ Young ME., Nosek MA, Holand CA, Chanpong G, Rintala, DH. "Prevalence of abuse of women with physical disabilities." Archives of Physical Medicine and Rehabilitation, 1997; 78 (Suppl): S34-S38.

- In a recent sample of 177 women with disabilities in Michigan, 56% of the women reported a history of abuse. Most of the women (89%) reported that their abuse occurred in the past, with 87% reporting physical abuse, 66% reporting sexual abuse, 35% reporting refusal of help with a personal need, and 19% reporting they were prevented from using a device for assistance. Seventy-four percent of the women reported chronic abuse. Over half of the women reported that their abusers were using drugs and/or alcohol at the time of the abuse. Only 33% of the women surveyed indicated they had sought help for their abuse.²⁷⁸
- To assess the capacity of support services to assist women with disabilities, a telephone survey was conducted with all of the Michigan sexual assault and domestic violence programs (n=55). The survey of the service organizations found that most of the shelters were accessible to individuals in wheelchairs or could refer women to a more accessible location; more than half had interpreters available. Generally, they could accommodate any woman who could care for herself.²⁷⁹

Sexual Violence Against Persons who are Deaf

- Children who are deaf and hard-of-hearing (66.7%), speech and language impaired (59.1%) or who have a language learning disability were significantly more likely to be sexually abused than children without an identifiable disability.²⁸⁰
- A study of 482 children documented with maltreatment evaluated at the Center for Abused Handicapped Children at Boys Town Research Hospital in Omaha, NE, reveals that more than half (53.4%) of the deaf children report being sexually abused.²⁸¹
- In a study of 150 interviewed deaf youth at a residential school, 75 children reported being sexually abused, 19 reported being victims of incest in their homes, and 3 reported both physical and sexual abuse.²⁸²

Drug Facilitated Rape

- A survey of 176 college women indicated that:²⁸³
 - 15% reported having anal or vaginal intercourse when they did not want to because they were unable to consent as a result of incapacitation by drugs or alcohol.

²⁷⁷ Beail N. and Warden, S., 1995; "Sexual Abuse of Adults with Learning Disabilities." Journal of Intellectual Disability Research. 39(5), 382-387.

²⁷⁸ Milberger, S., LeRoy, B., Martin, A. et al. (2002). Michigan Study on Women with Physical Disabilities: Final Report. Detroit, MI: Wayne State University. National Institute of Justice Grant #2000-WT-VX-0018. NCJ 193796

²⁷⁹ Ibid.

²⁸⁰ Sullivan, P.M., & Knutson, J.F. (1998). "Maltreatment and Behavioral Characteristics of Youth Who are Deaf and Hard of Hearing" Sexuality and Disability Vol. 16, No. 4.: 295-319.

²⁸¹ Sullivan, P.M., Vernon, M., & Scanlan, J., (1987). "Sexual Abuse of Deaf Youth" American Annals of the Deaf, Vol. 132: 256-262.

²⁸² Ibid.

²⁸³ Marx, B.P., Nichols-Anderson, C., Messman-Moore, T., Miranda, R., and Porter, C. (2000). "Alcohol Consumption Outcomes Expectations and Victimization Status Among Female College Students," Journal of Applied Psychology. Vol. 30, No. 5, 1056-1070.

- 37% reported at least one drug or alcohol related sex assault experience.
 - 25% reported at least one non-drug related sex assault experience. 39% reported no sex assault experience.
- A recent study to examine the prevalence of club drug use showed that in a review of emergency room records from 1994-2000, the most prevalent club drugs mentioned in the records of cases reporting to the emergency department of hospitals were the following:²⁸⁴
 - MDMA (Ecstasy) 5,542
 - GHB 3,340
 - Ketamine 679
- In a study of perpetrators successfully prosecuted for drug facilitated sexual assault, the following profile was suggested:²⁸⁵
 - Majority of perpetrators lived alone
 - Less than one-third of them had been in a committed relationship before
 - Over 80% of the perpetrators were over the age of 30
 - When co-conspirator is involved, a high number of victims usually result.
- Despite public attention on other drugs used to facilitate sexual assault, a random analysis of urine samples collected for evidence in sexual assault cases indicated that the two most frequently detected substances were alcohol and marijuana.²⁸⁶
- A Department of Justice working group assembled by the Attorney General to assess the problems posed by drugs used to facilitate rape indicated in their report that it: "could draw no conclusions beyond a clear recognition that the incidence of this offense is extraordinarily difficult to measure, that existing indicators are incapable of monitoring the problem, and that the true magnitude of the problem cannot be known with certainty from the scientific methods that have been used to date."²⁸⁷
- Although the media has labeled drugs such as Rohypnol and GHB as the date rape drugs of the present, these are only two of many drugs used to incapacitate an unknowing victim. Of the 22 substances used in drug facilitated rapes, ethanol (alcohol) is the most common finding in the investigations of drug-facilitated sexual assault cases.²⁸⁸

²⁸⁴ Substance Abuse and Mental Health Services Administration (2002) Emergency Department Trends from the Drug Warning Network Final Estimates (1994-2001); Rockville, MD.

²⁸⁵ Weiner, M. (2001). "The Perpetrators and their Modus Operandi" in Drug-Facilitated Sexual Assault: A Forensic Handbook, LeBeau, M. & Mozayani, A. eds. San Diego, CA: Academic Press

²⁸⁶ Slaughter, L. 2000. "Involvement of Drugs in Sexual Assault." Journal of Reproductive Medicine, 45 (5) 425-430.

²⁸⁷ Fitzgerald, N. and Riley, J.K., April 2000, "Drug Facilitated Rape: Looking for the Missing Pieces" Journal National Institute of Justice.

²⁸⁸ LeBeau, M., Androllo, W., Hearn, W.L., Baselt, R., Cone, E., Finkle, B., Fraser, D., Jenkins, A., Mayer, J., Negrusz, A., Poklis, A., Walls, H.C., Raymon, L., Robertson, M., and Saady, J. J"Recommendations for toxicological investigations of drug facilitated sexual assaults," Journal of Forensic Sciences, 1999, 44: 227-230.

- Although no other one drug is as prevalent as ethanol, benzodiazepines are present in a significant number of drug facilitated sexual assault cases.²⁸⁹
- School based surveys seem to suggest that Rohypnol and GHB are consumed voluntarily, perhaps increasingly so, because these drugs are cheap, easy to share, and easy to hide. Use appears to be concentrated among populations that also are at high risk of sexual assault, including middle school, high school, and college-age students.²⁹⁰
- Since 1993, over 9,600 encounters with GHB have been documented by information gathered from law enforcement, poison control centers and hospitals in 46 states. Of these, there are approximately 8,200 overdose cases attributed to GHB abuse reported from 1996-1998.²⁹¹
- Since 1990, the Drug Enforcement Administration (DEA) has identified 68 GHB related deaths. Ten percent of the decedents were 14-19 years old, 58% were 20-29 years old and 21% were 30-39 years old. Sixty percent of the decedents were male and 93% were white.²⁹²
- Since 1996, the DEA has received reports that substantiate the use of GHB to physically incapacitate women in order to commit sexual assault. These cases were verified by forensic evidence, including GHB in urine, drug samples at the scene, videotapes of the assaults, or admissions from the suspect. The DEA is aware of at least 18 sexual assault cases involving 43 victims of GHB in Utah, Colorado, Florida, Louisiana, Maine, Maryland, Massachusetts, Michigan, Texas, California, and Wisconsin. In the cases in Florida, Texas, Maryland, and Wisconsin the GHB was detected in the urine of sexual assault victims.²⁹³
- The Roofie Foundation of the UK, which operates a 24-hour help-line, released its victim statistics report in April 2000. According to the Roofie Foundation they received 757 reports of drug-facilitated rape in 1999. (These figures include incidents of drug rape reported to the Northern Irish branch of the Roofie Foundation.) In the first quarter of 2000, they received 149 reports of drug-facilitated rape.²⁹⁵
- In a retrospective study of cases presenting to a hospital based sexual assault services center, data indicated that over a seven year period the median number of suspected drug facilitated sexual assaults was 12% of the total number of cases. In 1999, however, the percentage of cases increased to nearly 23% of all sexual assault cases. 97% of all victims of DFSA cases were female. A comparison between the drug facilitated sexual assault cases and non-drug facilitated sexual assault cases showed that the median time from assault to examination for DFSA was 18 hours (compared to 10 hours for non DFSA cases). DFSA victims had police involvement in their cases 48% of the time (compared to

²⁸⁹ LeBeau et al., 1999.

²⁹⁰ Ibid.

²⁹¹ World Health Organization Questionnaire for Review of Dependence-Producing Psychoactive Substances by the Thirty-Second Expert Committee on Drug Dependence, U.S. Department of Justice, Drug Enforcement Administration, May 18, 2000.

²⁹² Ibid.

²⁹³ Ibid.

²⁹⁵ The Roofie Foundation: Victim Statistics_April 2000.

66% of the non-DFSA victims). DFSA victims also presented with a lower case of genital and extra-genital injury compared to non DFSA victims.²⁹⁶

- In review of the National Crime Victimization study responses, researchers noted that offender alcohol use was a strong predictor of rape completion. Data suggested in cases in which both offenders and victims both had used alcohol were unrelated to rape completion, however when only the offender used alcohol there was a significant correlation with completed rapes.²⁹⁷

Elder Abuse: Sexual Violence

- Aggregate data from Adult Protective Services case files of sexually abused older women between the ages of 70 and 89 who were living in nursing homes in a city in Kentucky over a five year period yielded 50 substantiated cases. The most common types of sexual abuse involved instances of sexualized kissing and fondling and unwelcomed sexual interest in the woman's body. All alleged perpetrators were male, typically 70 years or older and residents of the nursing home. In only 3 cases was the offender prosecuted in order and only one of these cases was the offender convicted.²⁹⁸
- When researchers analyzed sub-sample data from National Violence Against Women survey respondents over the age of 55, they found that older adults experienced intimate partner violence (1.3% vs. 1.6%) and stalking (2.3% vs. 2.7%) at relatively similar rates as the total sample of all respondents (age 18 years and older).²⁹⁹
- A study of perpetrators of elder abuse identified three types of offenders: gerophiles who often seek jobs in nursing homes, sexually aggressive elderly men who themselves reside in nursing homes or strangers or known persons who rape non-resident elderly women.³⁰⁰
- Analysis of data from 20 nursing home residents (19 women, 2 men) who were raped indicated the following:³⁰¹
 - Someone other than the victim reported the rape to an official.
 - Unless the rape was witnessed, the report was delayed.
 - Clues, such as a sexually transmitted disease, assisted in the disclosure of rape.
 - Victim typically had an impairment that affected their ability to communicate.

²⁹⁶ McGregor, J.J.; Lipowska, M.; Shah, S. et al. (2003). "An Exploratory Analysis of Suspected Drug-Facilitated Sexual Assault Seen in a Hospital Emergency Department." Women & Health. Vol. 37, No. 3. 71-80.

²⁹⁷ Brecklin, L.R., Ullman, S.E. (2002). "The Roles of Victim and Offender Alcohol Use in Sexual Assaults: Results from the National Violence Against Women Survey." Journal of Studies on Alcohol. Vol. 63, No. 1, 57-63.

²⁹⁸ Teaster, P.B., and Roberto, K.A. (2003). "Sexual Abuse of Older Women Living in Nursing Homes." Journal of Gerontological Social Work. Vol. 40, No. 4, p.105-137.

²⁹⁹ Jasinski, J.L and Dietz, T.L (2003) "Domestic Violence & Stalking Among Older Adults: An Assessment of Risk Markers" Journal of Elder Abuse & Neglect Vol. 15, No. 1, 3-18.

³⁰⁰ Capezuti, E.A., Swedlow, D.S., (2000). "Sexual Abuse in Nursing Homes" Elder Advisor: The Journal of Elder Law and Post-Retirement Planning. Vol. 2, No., 51-61.

³⁰¹ Burgess, A.W., Dowdell, E.B., Prentky, R.A. (2000). "Sexual Abuse of Nursing Home Residents" Journal of Psychosocial Nursing and Mental Health Services. Vol. 38, No. 8, 10-18.

- Offenders were either nursing home employees or other residents.
 - Physical or forensic evidence was missing if the examinations were delayed.
- In an analysis of National Crime Victim Survey data, researchers found that for crime victims over the age of 65:³⁰²
 - Elderly women were more likely to be assaulted in the residence than in any other location.
 - Elder female assault victims were more likely than their younger counterparts to sustain injuries that required medical attention.
 - For all assaults against the elderly: 81% were committed by lone offenders and 32% were committed by strangers. In 21% of all assault victimizations the victim received an injury and 53% of those injured required medical attention.
 - Of violent assaults committed by lone offenders, the relationship between victim and offender were as follows: 6% intimates, 6% other family members, 66% friends or acquaintances, and 21% strangers.
- Persons age 50 or older made up 30% of the general population age 12 or older and 3% of rape/sexual assault victims.³⁰³
- Of the 293,000 nationwide reports of elder abuse in 1996, there were 8,790 reported incidents of sexual assault.³⁰⁵
- While the forcible rape rate per 100,000 decreased for the entire population, 5.5% from 1997 to 1998, the forcible rape rate for the senior citizen population remained the same for the same time period, 2.1 per 100,000. Overall, forcible rapes for the senior citizen population declined 57.1% from 1988 to 1998, but there was a 13.6% increase from 1995 to 1996.³⁰⁶
- Compared with violent crime victims in other age groups, elderly victims of non-lethal violence were less likely to use self-protective measures, such as arguing with the offender, running away, calling for help, or attacking the offender.³⁰⁷
- Nearly 1 in 7 sexual assault murders (murder in which rape or sexual assault has been identified by investigators as the principal circumstance underlying the murder) victims were 60 or older compared to 1 in 14 murder victims, the second highest incidence of any age group.³⁰⁸

³⁰² Bachmant, R., Dillaway, H., Lachs, M., 1998. "Violence Against the Elderly." Research on Aging, 20 (2), 183+.

³⁰³ Rennison, Callie Marie. Bureau of Justice Statistics, 1997. Special Report: Age Patterns of Victims of Serious Violent Crime. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

³⁰⁵ Toshio and Kuzmeskus, Lisa, 1996. The National Elder Abuse Incident Study: Final Report, September 1998, National Center on Elder Abuse Washington, D.C.

³⁰⁶ Office of the Attorney General, January 2000.

³⁰⁷ Klaus, P., 2000. Crimes Against Persons 65 or Older, 1992-97; Washington D.C., Bureau of Justice Statistics, U.S. Department of Justice: 2.

³⁰⁸ Greenfeld, 1997: 29.

- In an analysis of the data available from the Supplementary Homicide Reports (SHR) as collected by the FBI Uniform Crime Reports from 1976 to 1999 on the homicide of elderly female victims, 92% of the cases also involved the rape of the victim, with 8% involving some other sexual offense. 56% of the offenders lived within six blocks of the victim, with nearly 30% living on the same block.³⁰⁹

American Indians and Sexual Assault

- On average during 1992-2001, American Indians age 12 or older experienced annually 5,900 rapes or sexual assaults.
- American Indians were twice as likely to experience a rape/sexual assault (5 per 1,000 persons age 12 or older) compared to all races (2 per 1,000).
- Violent crime against white and black victims is primarily interracial, committed by a person of the same race. American Indian victims were more likely to report the offender was from a different race. Nearly 4 in 5 American Indian victims of rape/sexual assault described the offender as white.
- American Indians were more likely to be victims of assault and rape/sexual assault committed by a stranger or acquaintance rather than an intimate partner or family member.

Gang Rape (Multiple Assailants)

- Of multiple assailants, 44.5% were white, 26.5% were mixed races, and 15.6% were black. Also of multiple assailants, the most common age was 12-20 (44.7%), followed by 21-29 (25.7%).³¹⁰
- In 1994, 10.6% of rapes and sexual assaults were committed by multiple assailants.³¹¹
- In 76% of sexual assaults committed by multiple assailants, the assailants were strangers to the victim.³¹²
- In a study comparing victims of sexual assault perpetrated by one assailant to those victimized by two or more assailants, research indicated that victims of group rape were significantly more likely to seek crises counseling services and report the incident to authorities. Group rape victims, in this study, were nearly twice as likely to have considered suicide and to have sought therapy. The finding of this study also supported the belief that the amount of aggression during the attack tends to increase as each perpetrator assaults the victim.³¹³

³⁰⁹ Safarik, Mark E.; Jarvis, John P.; Nussbaum, Kathleen E. (2002) "Sexual Homicide of Elderly Females: Linking Offender Characteristics to Victim and Crime Scene Attributes." *Journal of Interpersonal Violence*. Vol. 17, No. 5, 500-525.

³¹⁰ Bureau of Justice Statistics, *Sourcebook on Criminal Justice Statistics*, 1994.

³¹¹ Bureau of Justice Statistics, *Sourcebook on Criminal Justice Statistics*, 1994.

³¹² Greenfeld, 1997

³¹³ Gidycz, C. & Koss, M., 1990. A comparison of group and individual sexual assault victims. *Psychological of Women Quarterly*, 14.

- 16% of the male students surveyed by the Ms. Foundation who had committed rape and 10% of those who attempted a rape took part in episodes involving more than one attacker.³¹⁴

Sexual Violence Against Lesbian, Gay, Bisexual, and Transgender (LGBT) individuals.

- The National Coalition of Anti-Violence Programs produced its 2004 report on the trends regarding anti-LGBT violence to their network of over 20 antiviolence organizations nationwide. These organizations monitor and respond to incidents of bias, domestic, HIV-related and other forms of violence affecting the LGBT community in their areas. Their findings indicated the following trends from 2002 to 2003:³¹⁵
 - The total number of bias related incidents reported an increase of 8% between 2002 and 2003.
 - Notable changes in reported incidents around the country include: Houston (+150%), Colorado (+62%), Cleveland, OH (-5%), Los Angeles (+6%), Columbus, OH (-4%) and San Francisco (-11%).
 - The number of sexual assault/rape reports decreased from 37% to 20% from the previous year.
 - There was an overall decline in the number of cases reported to law enforcement (-2%) and in the number of cases refused by law enforcement (-12%) in 2003.
- A national representative sample of 760 kids (aged 12-17) was asked about their experience with and opinions about anti-gay teasing and bullying in their schools and neighborhoods. Results showed:³¹⁶
 - More than three-quarters of teens (78%) reported that kids who are gay or thought to be gay are teased or bullied in their schools and communities.
 - 93% hear other kids at school or in their neighborhood use anti-gay epithets at least "once in a while", 51% reported hearing them every day.
 - 4% reported participating in the teasing and bullying because they "think its funny," "didn't think much about it," or "were only playing around."
 - 78% reacted unfavorably towards expressions of anti-gay bias, 5% said they try to stick up for the kids who are targets. Only 3% said they found the teasing and bullying funny, 11% said they ignored it or didn't care.
- Citing previous Hate Crime research, it estimates that only 13-14% of anti-gay violence is reported to the police each year in a longitudinal study. Victims often believed that discussion of their sexuality would subject them to further

³¹⁴ Warshaw, 1994: 101.

³¹⁵ National Coalition of anti-Violence Programs. (2004) Anti-Lesbian, Gay, Bisexual and Transgender Violence in 2003: A Report of the National Coalition of Anti-Violence Programs. New York: New York city Gay and Lesbian Anti-Violence Project.

³¹⁶ National Mental Health Association. (2002). What Does Gay Mean Teen Survey Alexandria, VA: National Mental Health Association.

victimization and were reluctant to disclose it. Earlier studies indicated that between 16-30% of LGBT victims had been victimized by the police.³¹⁷

- Rates of sexual abuse and assault experienced by gay men may be higher than those found of studies of men in general (i.e. without reference to sexual orientation). On study indicated that 37% of the men reported having a sexual encounter with an older or stronger partner (usually a man) before the age of 17. Fifty-one percent of those encounters involved the use of force and more than 93% met the definition of sexual abuse or assault.³¹⁸
- More than half of the respondents to a lesbian health survey had experienced a verbal hate crime. One in 20 reported having been physically assaulted. Other research showed three-fourths of the lesbians surveyed experienced at least one verbal hate crime and 1 in 10 reported a history of hate-motivated physical assault.³¹⁹
- The National Coalition of Anti-Violence Programs produced its 2003 report on the trends regarding anti-LGBT violence reported to their network of 26 anti-violent organizations nationwide. These organizations monitor and respond to incidents of bias, domestic, HIV-related and other forms of violence affecting the LGBT community in their areas. Their findings indicated the following trends from 2002 to 2003:³²⁰
 - The total number of bias related incidents reported a slight increase of 8% between 2000 and 2001. This contrasts with a decrease in reported incidences from 2002 to 2003.
 - Most reporting locations showed a small to significant increase in reported incidences. The largest increase reported around the country during this period came from organizations in: Houston (+150%), Colorado (+62%), Cleveland, OH (+44%), Los Angeles (+20%), Columbus, OH (+17%) and San Francisco (+13%).
 - The number of sexual assault/rape reports decreased 37% to 20% from the previous year.
 - There was an overall decline in the number of cases reported to law enforcement (-2%) and in the number of cases refused by law enforcement (-12%) in 2003.
- According to a study conducted in Massachusetts, young lesbians and bisexual girls experienced more sexual harassment than heterosexual girls. 72% of lesbian and bisexual girls reported that they were “called sexually offensive names” by their peers, compared with 63% of heterosexual girls. Lesbians and bisexual girls were significantly more likely than heterosexual girls to be “touched, brushed up against, or cornered in a sexual way (50% compared to 44%). 23% of young lesbian and bisexual girls reported that their peers had “attempted to hurt them in a sexual way (attempted rape or

³¹⁷ Dean, L., Meyer, I.H., et al. “Lesbian, Gay, Bisexual and Transgender Health: Finding and Concerns. (2000). Journal of the Gay and Lesbian Medical Association. Vol. 4, No. 3, 101-151.

³¹⁸ Ibid.

³¹⁹ Ibid.

³²⁰ National Coalition of Anti-Violence Programs. (2003) Anti-Lesbian, Gay, Bisexual and Transgender Violence in 2001: A Report of the National Coalition of Anti-Violence Programs. New York: New York City Gay and Lesbian Anti-Violence Project.

rape), "while 6% of heterosexual girls surveyed had experienced sexual violence of this nature."³²¹

- In a sample of 412 university students, 16.9% of the subjects reported that they were lesbian, gay, or bisexual; the remainder identified as heterosexual. Of the lesbian, gay, and bisexual subjects 42.4% (30.6% female and 11.8% male) and 21.4% of the heterosexuals (17.8% female and 3.6% male) indicated that they had been forced to have sex against their will.³²²
- A 1991 study of university students reported that of their sample of gay/bisexual students (including both gay men and lesbians) approximately 18% had been victims of rape, approximately 12% had been victims of attempted rape, and approximately 37% had been victims of sexual coercion.³²³
- There were 2,552 reported anti-gay incidents in 1998, of these 88 were sexual assault/rapes.³²⁴
- The increase of rapes and sexual assaults rose 13% nationally in 1995-1996 against lesbians and gays, approximately twice the 6% rate for all violent crimes.³²⁵
- According to the First National Survey of Transgender Violence, 13.7% of 402 persons reported being a victim of rape or attempted rape.³²⁶

International Violence Against Women

- According to reports published recently concerning sexual violence in Africa, United Nations estimates project that 250,000 women were sexually assaulted or subjected to some form of gender based violence during the genocide crisis in Rwanda.³²⁷ In May, an Amnesty International delegation visiting three border camps for Sudanese refugees from Darfur documented 500 cases of rape and projected the actual number of cases to be considerably higher due to the Sudanese women's reluctance to openly discuss sexual violence.³²⁸
- Summarizing data from previous international studies on the prevalence of rape, (noting that the research does not differentiate between stranger/non stranger rape), researchers found the following rape rates: 1.4% in La Paz, Bolivia, Gaborone, Botswana - .8%, Manilla, Philippines - .3%. Beijing, China - 1.6%, Tirana,

³²¹ Susan Fineran, "Sexual Minority Students and Peer Sexual Harassment in High School," *Journal of School Social Work*, vol. 11: 2001.

³²² Duncan, David F., 1990. "Prevalence of Sexual Assault Victimization Among Heterosexual and Gay/Lesbian University Students." *Psychological Reports* 66: 65-66.

³²³ Baier, John L., Rosenzweig, Marianne G., and Whipple, Edward G. 1991. "Patterns of Sexual Behavior, Coercion, and Victimization of University Students." *Journal of College Student Development* 32: 310-322.

³²⁴ New York City Gay and Lesbian Anti-Violence Project. 1999. *Anti-Lesbian, Gay, Bisexual and Transgender Violence in 1998*. New York, NY: National Coalition of Anti-Violence Programs.

³²⁵ *Anti-Lesbian, Gay, Bisexual, and Transgender Violence Report*. New York City Gay & Lesbian Anti-Violence Project, 1996.

³²⁶ "GenderPAC, Gender, Affectional, and Racial Equality," April, 1997. *First Annual Survey of Transgender Violence*.

³²⁷ Human Rights Watch. (2004) *Struggling to Survive: Barriers to Justice for Rape Victims in Rwanda*. New York: Human Rights Watch.

³²⁸ Amnesty International. (2004) *Darfur: Rape as a Weapon of War – Sexual Violence and its Consequences*. New York: Amnesty International.

Albania 6.0%, Buenos Aires, Argentina – 5.8%, Rio de Janeiro, Brazil – 8.0%, Bogotá, Colombia – 5.0%.³²⁹

- Forced sexual initiation and coercion studies indicate that the first sexual experience for some girls is often forced and unwanted. 32% of the respondents to a Cape Town, South Africa survey reported forced sexual initiation. A multi-Caribbean nation study also found that nearly half of the female respondents and one-third of the adolescent male respondents indicated that they had their first sexual experience forced on them. A Peruvian study found that 40% of the females surveyed responded that they had been forced into their first sexual experience.³³⁰
- Comparison of gang rape prevalence indicates that while United States multiple-perpetrator rape prevalence is 1 in 10³³¹, surveillance studies in South Africa suggests that their national rate is closer to 1 in 3.³³²
- Around the world at least one women in every three has been beaten, coerced into sex, or otherwise abused in her lifetime. Most often the abuser is a member of her own family. Increasingly, gender-based violence is recognized as a major public health concern and a violation of human rights.³³³
- In nearly 50 population based surveys from around the world, 10% to over 50% of women reported being hit or otherwise physically harmed by an intimate male partner at some point in their lives.³³⁴
- Fear of rape has contributed to undernutrition among Ethiopian refugee families living in Sudanese border camps. Ethiopian women refugees surveyed said they cooked fewer meals for their children because they feared being raped while out collecting firewood. In fact, many had been raped during the 2 to 3 hour forays to collect fuel.³³⁵
- Women in Turkey are often subjected to “virginity examinations” even though the Turkish Medical Association has deemed them as a form of gender-based violence. In a 1998 survey of physicians the findings are as follows: overall, survey respondents reported conducting 5,901 virginity examinations in the past 12 months; 4045 were conducted because of alleged sexual assault and 1,856 for social reasons. Although 68% of forensic physicians indicated that they believed virginity examinations are inappropriate in the absence of an allegation of sexual assault, 45% had conducted examinations for social reasons. The majority of respondents (93%) agreed that the examinations are psychologically traumatic for the patient. In addition, more than half (58%) reported that at least 50% of patients undergo examinations against their will.³³⁶

³²⁹ World Health Organization. (2002) [World Report on Violence and Health](#). Geneva, Switzerland: World Health Organization.

³³⁰ Ibid.

³³¹ Geenfled, 1997.

³³² World Health Organization, 2002

³³³ Population Information Program, 2000.

³³⁴ Population Information Program, 2000: 5.

³³⁵ Population Information program, 2000: 25.

³³⁶ “Virginity Examinations in Turkey: Role of Forensic Physicians in Controlling Female Sexuality,” [JAMA](#), August 4, 1999 – volume 282, No. 5, 485-490.

- Two national surveys of wife abuse within Palestinian society were conducted in 1994 and 1995: In the first national survey conducted in 1994, 31% of Palestinian women indicated that their husbands had tried to have sex with them without their consent. Furthermore, 27% of Palestinian women reported that their husbands had sex with them against their will. Overall, about 37.6% of the Palestinian women reported that their husbands had sexually abused them on one or more occasions over the 12 months prior to the survey. Similar results were found in the second national survey. For example, 33% of the Palestinian women indicated that their husbands had tried to have sex with them without their consent during the 12 months preceding the survey. Furthermore, 30% reported that their husbands had sex with them without their consent and overall, 40% of the women reported that their husbands had sexually abused them on one or more occasions.³³⁷
- In a survey of 914 pregnant women treated in health clinics in Morelos, Mexico, women who reported experiencing intimate partner violence before pregnancy were nearly 9.5 times more likely to experience abuse during pregnancy than women who did not indicate some form of pre-pregnancy abuse. Emotional violence was the most prevalent form of abuse (20%) than physical or sexual abuse (10% respectively). Emotional violence tended to also increase throughout the duration of the pregnancy whereas physical violence/sexual violence tended to decrease throughout the duration.³³⁸

Same-Sex Sexual Assault

- In Utah, same sex offenses, including male on male and female on female sex offenses, accounted for 17.6% of all sexual assaults.¹¹⁷
- Same sex offenses (sodomy and object rape) were more commonly male on male (10.9%) than female on female (.9%).¹¹⁸
- 70% of lesbians responding to a survey regarding same-sex violence indicated that as a group they had experienced 91 instances of sexual violence within the context of a relationship. More than half of the women in the study indicated that they had experienced more than one abusive relationship in their lifetime. 27% of the sexual assault/rape perpetrators in this study were acquaintances or dates. 54% of those perpetrators were acquaintances, 35% were friends and 12% were dates.³³⁹
- In a study of 162 gay men and 111 lesbians, 52% reported at least one incident of sexual coercion by same-sex partners. Gay men experienced 1.6 incidents per person; while lesbians experienced 1.2 incidents per person.³⁴⁰

³³⁷ Muhammad, M Haj-Yahia, "The Incidence of Wife Abuse and Battering and Some Sociodemographic Correlates as Revealed by Two National Survey in Palestinian Society," 2000, *Journal of Family Violence*, 15(4), 347-374.

³³⁸ Castro, R., Peek-Asa, C., Ruiz, A. (2003). "Violence Against Women in Mexico: A Study of Abuse Before and During Pregnancy" *American Journal of Public Health*, Vol. 93, No. 7, 1110-1116.

¹¹⁷ "Sexual Violence in Utah". 2005.

¹¹⁸ Ibid

³³⁹ Girshick, L.B. (2001). *Woman-To-Woman Sexual Violence: Does She Call It Rape?* Boston: Northeastern University Press

³⁴⁰ Waldner-Haugrud, Lisa K. and Vaden Gratch, Linda. 1997. "Sexual Coercion in Gay/Lesbian Relationships: Descriptives and Gender Differences." *Violence and Victims* 12(1): 87-98.

- Men living with male intimate partners experience more intimate partner violence than do men living with female intimate partners. 15% of men who lived with a man as a couple reported being raped/assaulted or stalked by a male cohabitant.³⁴¹

Male Victims of Sexual Assault

- According to data from the National Crime Victimization Survey, 14,500 men age 12 and older reported being raped or sexually assaulted by someone they knew (a family member, friend or acquaintance). 5,170 men had been raped or sexually assaulted by a stranger.³⁴²
- Victim and assault characteristics of men (64 who had been sexually assaulted by a stranger, and 81 who had been sexually assaulted by an acquaintance) presenting to a sexual assault care center were measured and compared to those of 106 women who presented during that same period:³⁴³
 - Male victims in this sample were more likely to be young, single men who reported high rates of vulnerability such as homelessness and physical, psychiatric and cognitive disabilities when compared to the characteristics of the women who presented to the care center.
 - Male stranger rape victims were more likely to have had their assaults involve weapons and physical violence when compared to the characteristics of the women who presented to the care center.
- In a study of British college students, 14% of males (compared with 24% of females) had experienced forced sexual contact or intercourse at least once in their lives. Male victims were found to experience high levels of self-blame, depression and other negative attributes after sexual assault.³⁴⁴
- Results of an experimental study indicated that male victims are often assessed more blame for their assaults than female victims.³⁴⁵
- When presented with vignettes depicting male-on-male sexual assault, college students in a recent study routinely attributed more pleasure and less trauma when the victim was homosexual. Male study participants attributed more responsibility and pleasure to a male victim than did female participants.³⁴⁶
- A review of prior research studies found that only 56% of male child sexual assault victims were referred to mental health treatment. However, when abused boys were offered post-abuse counseling, 73-77% attended at least one session. Other

³⁴¹ Saltzman L, Fanslow J, McManon P, Shelley G, 1999. National Center for Injury Prevention and Control. Intimate Partner Violence Surveillance: uniform definitions and recommended data elements. National Center for Injury Prevention and Control. Centers for Disease Control and Prevention.

³⁴² Ctalano, S. (2004). Crime Victimization, 2003.

³⁴³ Stermac, L., Del Bove, G., Addison, M. (2004). "Stranger and Acquaintance Sexual Assault of Adult Males" Journal of Interpersonal Violence. Vol. 19, No. 8: 901-916.

³⁴⁴ Davies, M., Pollard, P. & Archer, J. (2000) "The Influence of Victim Gender and Sexual Orientation on Blame Towards the Victim in Depicted Stranger Rape" Violence and Victims. Vol. 16, No. 6 607-619.

³⁴⁵ Ford, T.M., Liwag-McLamb, M.G., & Foley, L.A. (1998) "Perceptions of Rape Based on Sex and Sexual Orientation of the Victim" Journal of Social Behavior and Personality Vol. 13. No. 4, 253-263.

³⁴⁶ Mitchell, D., Hirschman, R. & Nagayama Hall, G.C. (1999) "Attribution of Victim Responsibility, Pleasure & Trauma in Male Rape" Journal of Sex Research Vol. 36, No. 4, 369-373.

studies consistently showed that police involvement was infrequent in male child sexual abuse cases (13% of the cases), low post-disclosure medical examinations (20-58% of the cases), and that cases involving males were prosecuted less often than female sexual abuse cases.³⁴⁷

- According to data collected from the National Incident-Based Reporting System, juvenile males (under the age of 18) represented a higher percentage of victims (18%) in reported incidents of sexual assault than adult males (4%). Males represented 15% of the juvenile victims of sexual assault with an object, 20% of juvenile victims of forcible fondling and 59% of juvenile victims of forcible sodomy. The percentages increase for male victims under the age of 12.³⁴⁸
- In a study of male survivors sexually abused as children, over 80% had a history of substance abuse; 50% had suicidal thoughts; 23% had attempted suicide; and almost 70% had received psychological treatment.³⁴⁹
- An estimated 92,700 men are forcibly raped each year in the United States.³⁵⁰
- While 9 out of 10 rape victims are women, men and boys are also victimized by this crime. In 1995, 32,130 males age 12 and older were victims of rape, attempted rape, or sexual assault.³⁵¹
- Men in a sample for recent study indicated that 35% had experienced non-consensual sex in which either as an adult or child, someone had coerced or forced them into having sex against their will. 49% reported that more than one different perpetrator forced or coerced them into having had sex in their lifetime and 64% of the men reported having had force or coercion used in more than one occasion in their lifetime. Only 39% of the men in the study reporting victimization had ever received any counseling to help them deal with the sexual abuse.³⁵²

Sexual Violence Against Women of Color

- From telephone interviews with 336 Asian American women between the ages of 18-34 who reside in the San Francisco and Los Angeles areas, the National Asian Women's Health Organization found that 16% of the respondents reported having experienced "pressure to have sex" without their consent by an intimate partner."³⁵³
- According to an analysis of National Crime Victimization Survey data, persons of Hispanic origin accounted for 11% of all victims of violent crime. They represented 2% of all victims who were raped/sexually assaulted in 2000.³⁵⁴

³⁴⁷ Holmes, W.C. & Slap, G.B. (1998) "Sexual Abuse of Boys: Definition, Prevalence, Correlates, Sequale and Management" JAMA: The Journal of the American Medical Association Vol. 280, No. 21, 1855-1862.

³⁴⁸ Snyder, H.N., 2000.

³⁴⁹ Lisak, D., 1994. "the Psychological Impact of Sexual Abuse: Content Analysis of Interviews with Male Survivors." Journal of Traumatic Stress 7, no 4, 1994: 525-548

³⁵⁰ Tjaden and Thoennes, November 1998.

³⁵¹ National Crime Victimization Survey. Bureau of Justice Statistics, U.S. Department of Justice, 1996.

³⁵² Ratner, et al. (2003)

³⁵³ Asian Pacific Islander Institute on Domestic Violence. (2002) Fact Sheet on Domestic Violence in Asian and Pacifica Islander Communities San Francisco, CA: Asian Pacific Islander Institute on Domestic Violence.

- In a study analyzing previous survey data for trends, researchers note that: African-American women and Caucasian women experienced intimate partner violence at similar rates for every age range except 20-24 years of age. In that range, African American women were victimized at a higher rate.³⁵⁵
- In a content analysis of 31 pornographic websites that advertised scenes depicting rape or torture of women, nearly half of the sites used depictions of Asian women as the rape victim.³⁵⁶
- In an analysis of data from the California Women's Health Survey, researchers found that African American women were more likely than Caucasian, Hispanic, or Asian/Pacific Islander women to experience both minor (being pushed, grabbed, shoved etc) and severe (being kicked, bitten, hit with a fist etc.) intimate partner physical violence.³⁵⁷
- An analysis of data collected in a 1994 survey conducted of 820 Latina farm workers by the Migrant Clinician's Network indicated that 17% of the women reported physical or sexual abuse by husband, boyfriend, family member or companion. Those women whose partners used drugs or alcohol were more likely to be victimized than those whose partners did not. Women who were pregnant were less likely to be victimized according to this study.³⁵⁸
- A survey of law enforcement and prosecutorial officials from 150 of the most populous cities across the United States indicated that:³⁵⁹
 - One quarter of the respondents identified domestic violence as the crime least likely to be reported by immigrant and migrant populations. Two-thirds of the respondents identified sexual assault and gang violence as crimes least likely to be reported by immigrant and migrant populations.
 - Language barriers (47%), cultural differences (22%) and lack of knowledge about the criminal justice system (15%) were believed to be the most common reasons for underreporting by these groups.
 - To combat the barriers to service of immigrant and migrant communities: 54% of the criminal justice and law enforcement organizations surveyed indicated that they provided multilingual assistance or translators. 30% provided brochures in other languages, 25% hold regular meeting with ethnic community leaders, 60% work with community liaison committees, and over 60% of the respondents provided cultural sensitivity training to their staff.

³⁵⁴ Rennison, C.M. (2002). Hispanic Victims of Violent Crime. Washington, D.C.: Bureau of Justice Statistics: U.S. Department of Justice.

³⁵⁵ Rennison, C.M. (2002). Intimate Partner Violence and Age of the Victim: 1993-1999 Washington, D.C.: Bureau of Justice Statistics: U.S. Department of Justice

³⁵⁶ Gossett, J.L., and Byrne, S. (2002) "Click Here" A Content Analysis of Internet Rape Sites Gender & Society. Vol. 16, No. 5 689-709

³⁵⁷ Lund, L.E. (May 2002) Incidence of Non-Fatal Intimate Partner Violence Against Women in California, 1998-1999, report No. 4. Sacramento, CA: California Department of Health Services, Epidemiology and Prevention for Injury Control (EPIC) Branch.

³⁵⁸ Gordon, J. and Van Hightower, N.R., 1999. "Intimate Victimization of Latina Farm Workers: a Research Summary." Hispanic Journal of Behavioral Sciences, 21(4), 502-7.

³⁵⁹ Davis, R. and Erez, E., 1998. Immigrant Populations as Victims: Toward a Multicultural Criminal Justice System. Washington, D.C.: National Institute of Justice, U.S. Department of Justice.

- The Nation's population of American Indians age 12 or older experienced an annual average of 8,400 rapes or sexual assaults during 1992-96.³⁶⁰
- American Indian victims of rape/sexual assault most often reported that the victimization involved an offender of a different race. About 9 in 10 American Indian victims of rape or sexual assault were estimated to have had assailants who were white or black.³⁶¹
- A study surveying a stratified random sample of 126 African-American women reported at least one incident of an attempted or completed rape since the age of 18.³⁶²
- A 1994 survey of 243 women indicated that 44.8% of African American women, 38% of white women, 25.6% of Latinas, and 21.1% of Asian-American women had a history of child sexual abuse. The rates for adult rape show African-American women disclosing the highest rate 37.9%, followed by white women (25.5%), Latinas (17.9%), and Asian-American women who were sexually abused in childhood reported rape as an adult, white women (44.2%), Latinas (40.0%) and Asian-Americans (25.0%).³⁶³
- The National Violence Against Women Survey found that among women of different racial and ethnic backgrounds, the difference in the prevalence of rape disclosed to survey interviewers was statistically significant. According to the survey's categories, American Indian/Alaska Native women were most likely to report rape victimization while Asian/Pacific Islander women were least likely to report rape victimization. In this survey, 34.1% of American Indian/Alaska Native women, 24.4% of women of mixed race, 18.8% of African-American women, 17.7% of white women, and 6.8% of Asian/Pacific Islander women reported rape victimization. The survey authors state that more research is needed to determine how much of this difference can be explained by the respondent's willingness to report information to interviewers and how much by social, demographic, and environmental factors.³⁶⁴
- Hispanic women were more likely to report rape than non-Hispanic women.³⁶⁵
- African Americans experienced rape/sexual assault at higher rates than whites, and Hispanics and non-Hispanics were victims of overall violent crime and rape or sexual assault at similar rates in 1999.³⁶⁶
- According to the Sourcebook on Criminal Justice Statistics published by the Bureau of Justice Statistics:³⁶⁷

³⁶⁰ Greenfeld, L. and Smith, S., 1997. American Indians and Crime. U.S. Department of Justice, Office of Justice Programs. Washington, D.C.

³⁶¹ Ibid.

³⁶² Koss, Mary P. and Harvey, M.R., 1991. The Rape Victim: Clinical and Community Interventions. Newbury Park: Sage Publications. Citing Gail E. Wyatt, 1984. Wyatt Sexual History Questionnaire. Los Angeles, CA: Neuropsychiatric Institute, University of California.

³⁶³ Urquiza, Anthony J. and Goodlin-Jones, Beth L., 1994: 223-232

³⁶⁴ Tjaden and Thoennes, November 1998.

³⁶⁵ Tjaden, P. and Thoennes, N., 2000. Extent, Nature and consequences of Intimate Partner Violence: Findings From the National Violence Against Women Survey. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

³⁶⁶ Bureau of Justice Statistics, 2000. Criminal Victimization 1999: Changes 1998-99 with Trends 1993-99. National Crime Victimization Survey, Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

- There were 8,320 rapes and 2,250 sexual assaults against Hispanics reported to law enforcement in 1998.
 - There were 15,070 rapes and 24,890 sexual assaults against African Americans reported to law enforcement in 1998.
- In a study of 113 African American women with documented histories of childhood sexual abuse, it was found that 30% of participants were revictimized and physical force predicted subsequent victimization.³⁶⁸
- A study of sexual abuse in the South Asian immigrant community was conducted between 1991 and 1993. Interviewed were Indian, Pakistani, and Bangladeshi women ranging in age from early twenties to late forties with different socioeconomic backgrounds and different religions. About 60% of the women spoke of being forced to have sex with their husbands against their will.³⁶⁹
- A nationwide mail survey in Japan sought to find out about the abuse experiences of Japanese women by their male intimate partners. Of the 796 respondents, 473 (59.4%) reported having experienced one or more acts they considered sexually abusive. More than 80% of these women indicated having been forced to have sex. About 40% reported having been forced to have sex when they were concerned about family members being present or nearby.³⁷⁰
- A survey of Latina women in an outpatient clinic indicated that the most often cited reasons for not disclosing abuse were: language barriers (34%) and concerns about immigration authorities (21%).³⁷¹

Spousal/Partner Rape

- A recent study of women presenting to a hospital based sexual assault care center in Canada after having been sexually assaulted by a spouse (n=97), acquaintance (n=194) or boyfriend (n=256) indicated that:³⁷²
 - Women who were assaulted by spouses presented for treatment sooner than other groups and were more likely to call the police.
 - Women who reported being sexually assaulted by a spouse were older than women sexually assaulted by boyfriends or acquaintances.

³⁶⁷ Bureau of Justice Statistics. Sourcebook of Criminal Justice Statistics, 1999. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice: 183-184.

³⁶⁸ West, C., Williams, L., Siegel, J., February 2000. "Adult Sexual Revictimization Among Black Women Sexually Abused in Childhood: A Prospective Examination of Serious Consequences of Abuse," *Child Maltreatment*, 5(1).

³⁶⁹ Abraham, Margaret. "Sexual Abuse in South Asian Immigrant Marriages," Violence Against Women, Vol. 5, No. 6, June 1999: 591-618.

³⁷⁰ Sorenson, Susan B.; Yoshihama, Mieko. "Physical, Sexual, and Emotional Abuse by Male Intimates: Experience of Women in Japan," Violence and Victims, Vol. 9, No. 1, 1994: 63-75.

³⁷¹ Rodriguez, et al. (2000). "Factors Associated with Disclosure of Intimate Partner Violence to Clinicians" Journal of Family Practitioners, Vol. 56, 338.

³⁷² Stermac, L., Del Bove, G., & Addison, M. (2001). "Violence, Injury and Presentation Patterns in Spousal Sexual Assault Cases" Violence Against Women Vol. 7, No. 11, 1218-1233.

- Women assaulted by a current/ex boyfriend or spouse were more likely to complete a physical exam and evidence kit than those who were assaulted by an acquaintance.
 - Spousal coercion often took the form of: assaults against sleeping victim, verbal threats, physical restraints, use of drugs or alcohol to incapacitate or lower resistance, or physical violence. Boyfriends were more likely to have used verbal or physical threats. Physical violence was most likely to be used by spouses.
 - Women who were assaulted by boyfriends and spouses were significantly more likely to present with physical injuries than women assaulted by acquaintances.
- Nearly 25 million women and 7 million men are raped and/or physically assaulted by an intimate partner in their lifetime.³⁷³
- Sexual assault is reported by 33%-46% of women who are being physically assaulted by their husbands.³⁷⁴
- The National Crime Victimization Survey of 1994 indicates that of the 45,890 rapes/sexual assaults committed by someone the victim knew, at least half were committed by the victim's spouse and more than a quarter were committed by an ex-spouse.³⁷⁵
- According to the Rape in Utah Report, 7% of women reported that sometime during their lifetime, a current or past husband had made or tried to make them have sexual intercourse against their will. Nearly all of the women victimized by spouses did not consider forced sexual intercourse by a husband or ex-husband to be rape.¹¹⁹
- Men who admitted to having forced their wives to have sex were 2.6 times more likely than other men to have caused an unplanned pregnancy.³⁷⁶
- A study of a random sample of 930 women age 18 or older indicated that nearly 14% of the women who had ever been married were the victims of at least one completed or attempted rape by their husbands or ex-husbands.³⁷⁷
- The National Violence Against Women Survey reported the following statistics:³⁷⁸
 - 25% of surveyed women and 8% of surveyed men said they were raped and/or physically assaulted by a current or former spouse, cohabitating partner, or date in their lifetime.

³⁷³ Tjaden and Thoennes, 1998.

³⁷⁴ [American Medical Assoc.](#), 1995

³⁷⁵ [Criminal Victimization in the United States](#), 1994.

¹¹⁹ "Rape in Utah". 2005.

³⁷⁶ [Population Reports: Ending Violence Against Women](#), 2000.

³⁷⁷ Russell, Diana, 1990. [Rape in Marriage](#). Bloomington, Indiana: Indiana University Press.

³⁷⁸ Tjaden and Thoennes, November 1998.

- 7.7% of women and .3% of men said that they had been raped by and intimate partner in their lifetime. 22.1% of women and 7.4% of men said that they had been physically assaulted by an intimate partner in their lifetime.
 - According to survey estimates, approximately 1.5 million women and 834,000 men are raped and/or physically assaulted by an intimate partner annually in the United States.
 - Violence against women is primarily partner violence. 76% of the women who were raped and/or physically assaulted since age 18 were assaulted by a current or former husband, cohabitating partner, or date, compared with 18% of men. 17% of the women surveyed were raped and/or physically assaulted by an acquaintance, such as a friend, neighbor, or coworker; 14% were victimized by a stranger, and 9% were victimized by a relative other than a husband. Total percentages exceed 100 because some victims had multiple perpetrators.
- 30% of the adult sexual assault cases (after 16 years of age) reported in the Women's Safety Project Survey were perpetrated by men who were in intimate relationships with the women they assaulted. These men were husbands, common-law partners, or boyfriends. An additional 28% of the cases were perpetrated by men who were dates and/or acquaintances of the women they sexually assaulted. When other known assailants (co-workers, authority figures) are included, a total of 83.3% of the sexual assault cases were perpetrated by men known to the women they assaulted.³⁷⁹
- Approximately 60% of female and male victims of some form of intimate partner violence were injured but not treated.³⁸⁰
- Studies have indicated a higher prevalence of partner/spousal violence in young partners in the early stages of marriage. Highest rates were with partners 30 years old and younger with the highest prevalence among those in the 18-24 year old age group.³⁸¹
- Women living with female intimate partners experience less intimate partner violence (11%) than women living with male intimate partners (30.4%).³⁸²
- A recent study found that the number of forced sexual experiences a woman has correlates significantly with depression. Women who experience more sexual assaults reported increased levels of depression, as well as presenting with significantly more gynecological problems than women who were not sexual abused.³⁸³

³⁷⁹ Randall and Haskell, 1995.

³⁸⁰ Rennison, C. & Welchans, S., 2000. Intimate Partner Violence: Special Report. Bureau of Justice Statistics; United States Department of Justice.

³⁸¹ Kantor & Jasinski, 1998. "Dynamics and Risk Factors in Partner Violence," Partner Violence: a comprehensive review of 20 years of research. Thousand Oaks, California; Sage Publications.

³⁸² Tjaden, Patricia and Thoennes, Nancy, July 2000. Extent, Nature, and Consequences of Intimate Partner Violence Against Women Survey. Washington, D.C.: National Institute of Justice, Office of Justice Programs, U.S. Department of Justice.

³⁸³ Campbell, R. & Soeken. (1999). "Forced Sex and Intimate Partner Violence: Effects on Women's Risk and Women's Health." Violence Against Women Vol. 5, 1017-1035

- Over half of the women in a recent survey on separation/divorce sexual assault indicated that they had been assaulted by their partners when they wanted to leave, 32% indicated they had been assaulted during the process of leaving and 37% had been assaulted by their partner after they had left the relationship.³⁸⁴

Statutory Rape

- A recent study by the Population Reference Bureau found that about two-thirds of births to teenage girls nationwide are fathered by adult men age 20 or older.³⁸⁸
- A recent study published in the American Journal of Public Health found that adult men fathered two-thirds of the infants born to school-aged mothers in California in 1993. On average, these men were 4.2 years older than the senior-high mothers and 6.7 years older than the junior high mothers.³⁸⁹
- The Alan Guttmacher Institute's 1994 report, "Sex and America's Teenagers," found that 6 of 10 girls who had sex before age 15 were coerced by males an average of six years their senior.³⁹⁰
- Among all sexually active women age 15-44, 10% had a partner who was three or more years younger, 52% a partner who was within two years of their age, 20% a partner who was 3-5 years older, and 18% a partner who was six or more years older. In contrast, 64% of sexually active women aged 15-17 had a partner within two years of their age, 29% a partner who was 3-5 years older, and 7% a partner who was six or more years older. Among women younger than 18, the pregnancy rate among those with a partner who was six or more years older was 3.7 times as high as the rate among those whose partner was no more than two years older.³⁹¹
- For the fiscal year ending June 1999, the California Statutory Rape Vertical Prosecution Program reported the following:³⁸⁶
 - 6,016 cases were referred to the program, 2,826 (47%) were prosecuted and 2,110 (75%) of those were completed to conviction.
 - The average age of the defendants prosecuted was 20-24 years old. 70% were older than the age of 20. Approximately 16% were over the age of 30. There was more than a 5-year age difference between the victim and perpetrator in 58% of the cases.
 - 61% of the victims were age 15 or younger (16% were age 13 or younger).

³⁸⁴ DeKeseredy, W.S., Joseph, C. Edgar, J. (2003). "Understanding Separation/Divorce Sexual Assault in Rural Communities: The Contributions of an Exploratory Study." A research paper presented at the 2003 National Institute of Justice Conference on Criminal Justice Research and Evaluation. Washington, D.C.

³⁸⁸ De Vita, Carol J., "The United States at Mid-Decade," Population Bulletin, Vol. 50, No 4. Washington, D.C.: Population Reference Bureau, Inc. March 1996.

³⁸⁹ Males, M. and Chew, K., "The Ages of Fathers in California Adolescent Births," 1993, American Journal of Public Health, Vol. 86, No. 4, April 1996: 565-568

³⁹⁰ The Alan Guttmacher Institute, Sex and America's Teenagers, 1994.

³⁹¹ Miller, Darroch JE, Landry, DJ, Osiak, S. "Age Difference Between Sexual Partners in the United States," Family Planning Perspectives 31(4), July/August, 1999: 160.

³⁸⁶ Office of Criminal Justice Planning. (2000). Statutory Rape Vertical Prosecution Fourth Year Report. Sacramento, CA: Office of the Governor.

- Of the reported cases, 696 (25%) girls reported becoming pregnant as a result of statutory rape. Of those, 564 pregnancies resulted in live births by June 30, 1999.
- A survey of 2,829 sixth-grade students in 19 urban, ethnically diverse middle schools in Northern California revealed:³⁸⁷
 - Of the 45% of the respondents indicating they had a serious boyfriend or girlfriend, 9% reported that their boyfriend or girlfriend was more than 2 years older than they were.
 - Overall, only 4% of the students reported ever having sex. However, students with an older boyfriend or girlfriend were over 30 times more likely than their peers to ever have had sex. They also reported more unwanted sexual advances.
 - The greater the age difference between the older boyfriend or girlfriend, the more likely the students were to report having initiated sexual intercourse during or before sixth grade.
- Women aged 15-17 who have ever been forced to have sex are twice as likely as those who have not to have a partner who is 3-5 years older.³⁹²

Sexual Harassment

- In Fiscal Year 2003, Equal Employment Opportunity Commission (EEOC) received 13,566 new charges of sexual harassment. Almost 15% of those charges were filed by males. EEOC resolved 14,534 sexual harassment charges in FY 2003 and recovered \$50 million in monetary benefits for charging parties and other aggrieved individuals (not including monetary benefits obtained through litigation).³⁹³
- In a sample of 712 students attending a large suburban/rural high school in Massachusetts, 35% of the 332 students who worked part-time reported experiencing sexual harassment (63% girls, 37% boys).³⁹⁴
- Researchers gathered a sample of college students (324) to serve as mock jurors in a sexual harassment case in which a male employee accused his female employer of sexual harassment. The purpose of the study was to measure the jurors' belief in the merits of the case based on the attractiveness of the litigants. Results showed:³⁹⁵
 - Jurors were more certain of the guilt of the female defendant when the male plaintiff was attractive.

³⁸⁷ Marin, B.V., Coyle, K.K., Gomez, C.A., Carvajal, S.C., Kirby, D.B., (2000). "Older Boyfriends and Girlfriends Increased Risk of Sexual Initiation in Young Adolescents" *Journal of Adolescent Health*. Vol. 27, No. 6, 409-418.

³⁹² Miller, Darroch JE, Landry, DJ, Osiak, S. "Age Difference Between Sexual Partners in the United States," *Family Planning Perspectives* 31(4), July/August, 1999: 160.

³⁹³ Equal Employment Opportunity Commission (2004) *Sexual Harassment Charge Statistics FY93-03* Washington, D.C.: Equal Employment Opportunity Commission. [available <http://www.eeoc.gov/stats/harass.html>]

³⁹⁴ Fineran, S. (2002) "Adolescents at Work: Gender Issues and Sexual Harassment," *Violence Against Women*, Vol. 8 No. 8: 953-967

³⁹⁵ Wuensch, K.L., and Moore, C.H. (2004). "Effects of Physical Attractiveness on Evaluations of a Male employee's Allegation of Sexual Harassment by his Female Employee" *Journal of Social Psychology*, Vol. 144, 207-218.

- When the male was attractive, jurors were more than twice as likely to find in his favor and were somewhat more certain of the guilt of the defendant than when the male was unattractive.
 - Male jurors' verdicts were most significantly affected when both the plaintiff and defendant were attractive than when the defendant was not attractive. Female jurors were most influenced when the defendant was unattractive but not when the defendant was attractive.
- A survey of 232 businesses in 2000 concerned the issue of sexual harassment in the workplace. Among the findings were that:³⁹⁶
 - Over a third of the respondents indicated that of the sexual harassment complaints they received, 75% of them warranted investigation. Fewer than 25% of the complaints investigated were unsubstantiated or unfounded.
 - 87% of the complaints came from front line staff.
 - Most common complaint cited was improper sexual conduct (65%); verbal harassment (53%); and infliction of emotional distress (48%).
- After conducting an analysis of 21 adolescent sexuality education curricula with publication dates of 1988 or later, researchers noted that only three of the curricula included any mention of the concepts of "date rape" or "sexual coercion." They also noted that "sexual harassment" was not addressed in any of the curricula despite statistical data showing sexual harassment to be a growing concern among adolescent youth.³⁹⁷
- In a study of female faculty, staff and students of a U.S. Midwestern University, researchers concluded that organizational risk factors for sexual harassment include:³⁹⁸
 - Lack of formal sexual harassment policies.
 - Lack of employee knowledge of formal policies for grievances.
 - Unprofessional work atmosphere (lewd language, etc.)
 - Existence of sexist attitudes in the workplace among co-workers.
 - Skewed sex ratios in the workplace.
- A study of 342 high school students in a large Midwestern town found that 87% of girls and 79% of boys report experiencing peer sexual harassment, whereas 77% of girls and 72% of boys report sexually harassing their peers during the school year. Girls experience the more overtly sexual forms of harassment more often

³⁹⁶ Institute of Management and Administration. (2002). Human Resource Management Report. New York: IOMA.

³⁹⁷ Beyer, C. and Ogletree, R., 1998. "Sexual Coercion Content in 21 Sexuality Education Curricula." Journal of School Health. Vol. 68. 371.

³⁹⁸ O'Hare, E. and O'Donoghue, W., 1998. "Sexual Harassment: Identifying Risk Factors." Archives of Sexual Behavior. 27(6) 561-580.

than boys and boys perpetrate sexual harassing behaviors more often than girls. Girls were more likely than boys to be pressured for a date, called sexually offensive names, cornered sexually, and pressured to do something sexual.³⁹⁹

- Eighty-one weeknight prime time television shows were recorded for forty-eight hours and analyzed for sexual harassment content from September 19, 1991 to November 4, 1991. Programs were randomly selected from those aired on the three major networks (ABC, CBS, NBC). 84% of the shows studied contained at least one incident of sexual harassment; the average was 3.4.⁴⁰⁰
- According to the Equal Opportunity Commission, in 1999 there were 15,222 charges filed for sexual harassment. Of those, 87.9% were filed by women.⁴⁰¹
- Based on data gathered from the national Women Physicians' Health Study, 47.7% of women physicians reported experiencing gender-based harassment, and 36.9% reported sexual harassment.⁴⁰²
- In a 1992 study of both male and female workers in Taipei, it was found that 1 in 4 workers experienced some sort of sexual harassment in the workplace: 36% of the surveyed women and 13% of the surveyed men⁴⁰³
- A 1995 study of employees in the Federal workplace found that:⁴⁰⁴
 - In 1994, 44% of women and 19% of men had experienced some form of unwanted sexual attention during the preceding two years in the Federal workplace.
 - The percentage of women who reported having been subjected to attempted or actual rape or assault rose from 0.8 percent in 1987 to 4 percent in 1994.
 - Sexual harassment cost the Federal Government an estimated \$327 million during the 2-year period April 1992 to April 1994.
 - Coworkers and other employees constitute 77% of the harassers, immediate and/or higher level supervisors constitute 28% of the harassers, 3% are subordinates and 7% are other or unknown harassers.
- A study surveying a stratified random sample of 126 African-American and 122 Caucasian women residents of Los Angeles County indicated that:⁴⁰⁵

³⁹⁹ Fineran, Susan and Bennett, Larry. "Gender and Power Issues of Peer Sexual Harassment Among Teenagers," Journal of Interpersonal Violence, Volume 14, Number 6, June 1999: 626-641

⁴⁰⁰ Graurholz, Elizabeth and King, Amy. "Prime Time Sexual Harassment," Violence Against Women, Volume 3, Number 2, April 1997.

⁴⁰¹ Sexual Harassment Charges Equal Employment Opportunity Commission & Fair Employment Practice Agencies Combined. U.S. Equal Employment Opportunity Commission, FY 1999.

⁴⁰² Frank, Erica; Brogan, Donna; Schiffman, Melissa. "Prevalence and Correlates of Harassment Among U.S. Women Physicians," Archives of Internal Medicine, Vol. 158, Feb. 23, 1998: 352.

⁴⁰³ Luo, Tsun-Yin. "Sexual Harassment in the Chinese Workplace," Violence Against Women, Vol. 2, No. 3, September 1996: 284-301.

⁴⁰⁴ United States Merit Systems Protection Board, Report to the President and the Congress of the United States, 1995.

⁴⁰⁵ Wyatt, Gail E. and Reiderle, Monika. 1995. "The Prevalence and Context of Sexual Harassment Among African American and White American Women." Journal of Interpersonal Violence 10(3): 309-321

- 44% of women reported sexual harassment at work. Most women reported harassment by male superiors (53%) and coworkers (33%).
- 67% of African American compared with 45% of Caucasian women reported having been propositioned in the workplace, and
- More than ½ of all harassment incidents on the job involved propositions ranging from lewd remarks to promises of promotions in exchange for sexual favors.
- A 1992 Seventeen magazine survey of over 4,200 girls regarding sexual harassment in schools found that:⁴⁰⁶
 - The most common forms of sexual harassment are receiving sexual comments, gestures or looks (reported by 89%) and being touched, pinched or grabbed (reported by 83%),
 - When sexual harassment occurs, it is not a one-time only event – 39% of the young women reported being harassed at school on a daily basis during the last year,
 - Almost two-thirds of the girls told their harassers to stop, and over one-third resisted with physical force,
 - Young women are most often harassed by fellow students, but 4% of girls reported being attacked by teachers, administrators, or other school staff,
 - Most harassers are male,
 - Even when young women told a teacher or administrator about the harassment, nothing happened to the harasser in 45% of the incidents reported, and
 - Only 8% of the young women reported that their schools had, and enforced, a policy on sexual harassment.

Online Sexual Abuse

- In a national sample of Internet-using youth consisting of 1,501 young people between the ages of 10 and 17 (796 boys and 705 girls) survey data showed:⁴⁰⁷
 - One quarter (25%) of the youth who used the Internet regularly had one or more unwanted exposures to sexual pictures while online in the past year. Seventy-three percent of these exposures occurred while the youth was searching or surfing the Internet, and 27% happened while opening e-mail or clicking on links in e-mail or Instant Messages.
 - Most of the unwanted exposures (67%) happened while the youth was using the Internet at home, but 15% happened at school, and 3%

⁴⁰⁶ Stein, Nan, Marshall, Nancy L., and Tropp, Linda R., 1993. Secrets in Public: Sexual Harassment in Our Schools. Massachusetts: Wellesley College Center for Research on Women.

⁴⁰⁷ Mitchell, K.J., Finkelhor, D., and Wolak, J. (2003). "The Exposure of Youth to Unwanted Sexual Material on the Internet: A National Survey of Risk, Impact, & Prevention" Youth & Society Vol. 34, No. 3, 330-358.

happened in libraries. The remainder occurred at other homes and other locations.

- Most of the imagery was of nude persons, but 32% showed people having sex, and 7% involved violence in addition to nudity and sex.
- A review of Australian research, which sampled 200 children, found that 38% of boys and two percent of girls aged 16 and 17 years deliberately use the Internet to see sexually explicit material. They also found that 84 percent of surveyed boys and 60 percent of girls had unwanted exposure to sexual material.⁴⁰⁸
- A national study involving 1,246 teenage girl scouts ages 13-18 found that:⁴⁰⁹
 - Almost a third of teen girls have experienced sexual harassment in online chat rooms.
 - 30% reported being harassed by unsolicited naked pictures of men, demands for personal details such as bra size, and requests for cyber sex. Yet just 7 percent of harassed girls had told their parents what happened. Researchers found that many girls don't tell their parents about online harassment because they're worried about having their Internet use restricted.
- In reviewing and analyzing the 609 cases in which the victim of online harassment provided demographic data, Working to Halt Online Abuse (WHOA) noted that between January 1, 2000 and December 2001:⁴¹⁰
 - 83% of the victims were women.
 - 64% of the harassers were men.
- Of those victims supplying age data, 30% were between the ages of 18-30, 16% were between 31-40 years old, and 7% were over the age of 40. 49% of the victims indicated that they had no prior relationship or contact with the harasser, 46% were being harassed by someone they had prior contact with, and 5% said they didn't know whether or not they had prior contact.
- Most cases were resolved after reports to harasser's ISP (36%), 20% of the victims reported that the harassment stopped only after the changed their online behavior or identity and 15% went on to report to law enforcement.
- When asked how the harassment began or how the victim first encountered the harasser, the top three places were: E-mail 39%, Chat Room 15% and Message Board/Forum 11%.
- California, Texas, and New York were the states that had the highest proportion of victims and harassers according to law enforcement.
- In 60% of their cases, during this two-year period, the harassment did not escalate. Over 26% of their cases however, did escalate to offline harassment (threats or stalking).

⁴⁰⁸ Stanley, J. (2003). "Downtime for Children on the Internet" *Family Matters* No. 65: 22-27

⁴⁰⁹ Roban, W. (2002) *The Net Effect: Girls and the New Media*. New York: Girl Scouts Research Institute.

⁴¹⁰ Working to Halt Online Abuse (WHOA) 2002. *Online Harassment Statistics*. 2000-2001. [available at <http://www.haltabuse.org>]

- Before contacting (WHOA) for help, victims indicated they reported the harassment to one of the following:
 - Law enforcement 32%
 - Harasser's Internet Service Provider (ISP) 29%
 - No one 18%
 - Forum/Board Moderator or Web Hosting Forum 7%
- Based on interviews with a nationally representative sample of 1,501 youth, ages 10 to 17, who use the Internet regularly:⁴¹¹
 - Approximately 1 in 5 received a sexual solicitation or approach over the Internet in the last year.
 - 1 in 33 received an aggressive sexual solicitation (a solicitor who asked to meet them somewhere; called them on the telephone; sent them regular mail, money or gifts).
 - 1 in 4 had an unwanted exposure to pictures of naked people or people having sex in the last year.
 - 1 in 17 was threatened or harassed.
 - Less than 10% of sexual solicitations and only 3% of unwanted exposure episodes were reported to authorities (e.g., law enforcement, Internet service provider, or a hotline).
 - 77% of targeted youth were age 14 or older.
 - Girls were targeted at almost twice the rate of boys (66% versus 34%).
 - Adults (ages 18 to 25) were responsible for 24% of sexual solicitations and 34% of aggressive sexual solicitations, while juveniles made 48% of sexual and aggressive solicitations.
 - Adults over 25 comprised 4% of the sexual solicitations.
 - In 26% of the incidents where sexual materials were encountered while "surfing," youth reported they were brought to another sex site when they tried to exit the site they were in.
- A study conducted using a national sample of 2,574 state, county, and local law enforcement agencies revealed:⁴¹²
 - In the 12-month period from July 2000 to June 2001, an estimated 2,577 arrests for Internet sex crimes were made. 39% of all arrests were for Internet crimes against identified victims (in which the offender used the Internet to initiate a relationship with the victim (20%) or the offender was a family member or prior acquaintance and used the Internet to exploit the victim via the production of child pornography). 25% of arrests were

⁴¹¹ Finkelhor, D. et al. Online Victimization: A Report on the Nation's Youth. The Crimes Against Children Research Center. National Center for Missing and Exploited Children, June 2000.

⁴¹² Wolak, J., Mitchell, K., and Finkelhor, D. (2003). Internet sex Crimes Against Minors: The Response of Law Enforcement. Alexandria, VA: National Center for Missing and Exploited Children. [available at: <http://www.missingkids.org>]

for Internet solicitations of undercover law enforcement and 36% were for possession, distribution or trade of child pornography.

- 99% of the offenders were male (99%), non-Hispanic White (92%), older than 25 (86%) and acted alone in the crimes they committed (97%). Few of those arrested (11%) were known to be violent in any manner and about 10% had prior arrests for sexually offending against minors. 67% of all offenders possessed child pornography.
- 83% of the state charges and 89% of the federal charges reported were resolved with a guilty plea. 12% of state and 4% of federal cases were resolved with a conviction after trial (in 5% of state and 7% of federal cases the charges were dropped or dismissed). No federal case and less than 1% of state cases resulted in an acquittal during this period.
- 50% of state and 74% of federal offenders were incarcerated. Over 70% of the offenders prosecuted on both a state and federal level became registered sex offenders.
- 60% of all online teens have gotten an email or instant message from a stranger; 63% of those receiving emails or instant messages from strangers say they have responded to strangers online.⁴¹³

⁴¹³ Lenhart, A., Raine L., Lewis, O. (2001) Teenage Life Online: the Rise of the Instant Message Generation and the Internet's Impact On Friendships and Family Relationships. Pew Internet & American Life Project, Washington, D.C.

Section Three: Stalking

Cyber Stalking

- An exploratory study of 339 students on the campus of the University of New Hampshire found that:⁴¹⁴
 - 10-15% of the students reported having experienced online harassment from strangers, an acquaintance or significant other.
 - Those harassed by strangers most often were harassed by e-mail or instant message.
 - E-mail harassment (getting repeated e-mail from someone unknown or barely known that threatened, insulted, or harassed) was more prevalent among students identifying themselves as lesbian, gay, bisexual or transgender than students identifying themselves as heterosexual.
 - Nearly 59% of all students in the survey reported receiving unwanted pornography.
 - Only 7% of students who said they had been harassed reported the harassment to an authority.
- 66% of the 114 prosecutor's offices in large districts (those serving 500,000 or more) reported prosecuting cyber stalking crimes in 2001.⁴¹⁵
- On February 26, 1999, Vice-President Al Gore asked the Attorney General to study the problem of cyber stalking. The following statistics are excerpts from this report:⁴¹⁶
 - The Los Angeles District Attorney's Office estimates that e-mail or other electronic communication were a factor in approximately 20 percent of the roughly 600 cases handled by the Stalking and Threat Assessment Unit involve cyber stalking.
 - The Computer Investigation and Technology Unit of the New York City Police Department estimates that almost 40 percent of the caseload in the unit involves electronic threats and harassment – and virtually all of these have occurred in the past three or four years.
 - Internet Service Providers (ISPs) are receiving a growing number of complaints about harassing and threatening behavior online. One major ISP receives approximately 15 complaints per month of cyber stalking, in comparison to virtually no complaints of cyber stalking just one or two years ago.

⁴¹⁴ Finn, J. (2004). "A Survey of Online Harassment at a University Campus" *Journal of Interpersonal Violence*, Vol. 19, No. 4, 468-483.

⁴¹⁵ DeFrances, C.J. December, 2001. National Survey of Prosecutors: State Court Prosecutors in Large Districts, 2001. Washington, D.C.: Bureau of Justice Statistics. U.S. Department of Justice.

⁴¹⁶ Cyber stalking: A New challenge for Law Enforcement and Industry, August 1999. A Report from the Attorney General to the Vice President. U.S. Department of Justice.

- Of the 201 cyber stalking cases investigated by the Computer Investigations and Technology Unit of the New York City Police Department between 1996 – 2000, 40% were closed with an arrest, 11% failed to produce evidence that a crime was committed and all other remaining cases were unresolved due to jurisdictional issues, uncooperative complainants, case transfer or exhaustion of all possible investigative leads without positively identifying a specific offender.⁴¹⁷

Campus Stalking

- A new survey of 756 students at the University of Pennsylvania and Rutgers University found that men accounted for 42% of on-campus stalking victims, compared with 2% of men in a recent survey of the national population. Fifty-eight percent of stalking victims were women. Fifty-six campus stalkers were men and 43 were women. They survey found that 12% of all students at these 2 colleges had been stalked, and that women stalkers were 3 times more likely to be found on campus than in the population as a whole. In general, researchers concluded that stalking is more common on college campuses than in the population at large.⁴¹⁸
- Stalking is more prevalent than previously thought.⁴¹⁹
 - Considering stalking generally, 8.1 percent of surveyed women and 2.2 percent of surveyed men reported being stalked at some time in their life; 1.0 percent of women surveyed and 0.4 percent of men surveyed reported being stalked in the prior 12 months. Approximately 1 million women and 371,000 men are stalked annually in the United States.
 - Considering stalking by intimate partners specifically, almost 5 percent of surveyed women and 0.6 percent of surveyed men, reported being stalked by a current or former spouse, cohabitating partner, or date at some time in their lifetime; 0.5 percent of surveyed women and 0.2 percent of surveyed men reported being stalked by such a partner in the previous 12 months. According to these estimates, 503,485 women and 185,496 men are stalked by an intimate partner annually in the United States.
- A study conducted using a sample of nearly 800 students on the campus of a southeastern university revealed that:⁴²⁰
 - Female stalking victims were more likely to report their incidents to police. 9% of females reported having gone to court as a result of stalking and 1 reported obtaining a restraining order.
 - Female stalking victims were significantly more likely than male victims to take a drastic measure in response to stalking (i.e., changing job, changing telephone number, relocating, purchasing a gun, etc.)

⁴¹⁷ D'Ovidio, R., Doyle, J. (March 2003). "A Study on Cyberstalking: Understanding Investigative Hurdles" FBI Law Enforcement Bulletin. Vol. 72, No. 3, 10-17.

⁴¹⁸ Brownstein, A. (2000). "In the Campus Shadows, Women Are Stalkers as Well as the Stalked" Chronicle of Higher Education, XLVII(15), A40-42.

⁴¹⁹ Tjadan, P. (2000). "Full Report of the Prevalence, Incidence, Consequences of Violence Against Women" Washington, D.C.: U.S. Department of Justice.

⁴²⁰ Bjerregaard, B., 2000. "An Empirical Study of Stalking Victimization," Violence and Victims, 15(4), 389-406.

- Male victims were less likely to report being threatened or physically harmed by their stalkers.
 - Only 26% of females and 39% of males indicated that their stalker was another student.
 - Males reported that their stalking incidents lasted longer than those of females (and average of 182 days as compared to 83 days for female victims).
- According to the results of the National College Women Sexual Victimization Study, 13.1 percent of the women responding to the survey reported having been stalked since the start of the school year.⁴²¹
 - They reported their stalkers as being boyfriends (43%), classmates (25%), acquaintances (10%), co-workers (6%) or friends (6%).
 - The stalking typically involved the following behaviors: being telephoned (78%), waiting outside or inside places (48%), being watched from afar (44%), being followed (42%), being sent letters (31%), and being e-mailed (25%).
 - Almost two-thirds of the sample indicated that they were stalked at least two to six times a week.
 - 15% of the victims reported that their stalker threatened or attempted to physically harm them and 10% reported that their stalker forced or attempted sexual contact.
- In the Spring of 1995, 299 West Virginia University graduates were recruited to complete a questionnaire that focused on the prevalence of stalking on campus. The study found that 30% of the female students and 17% of the males reported having been stalked; 80% reported that they knew their stalker.⁴²²
- On one college campus, between 26.6% and 35.2% of female students and between 14.7% and 18.4% of male students have been stalked.⁴²³

Stalking Prevalence

- In a study of “obsessional followers” charged with the crime of stalking and related offenses, 60% of the individuals sampled were physically violent toward a person and/or property. Those who were violent against person and/or property were significantly more likely to: have had sexually intimate relationships with the victim, not have a major mental disorder, and have made an explicit threat.⁴²⁴

⁴²¹ Fisher, S., Cullen, F., Turner, M., 2000. *The Sexual Victimization of College Women*. Washington, D.C.: U.S. Department of Justice.

⁴²² Fremouw, W., Westrup, D., and Pennypacker, J., 1997. “Stalking on Campus: The Prevalence and Strategies for Coping with Stalking.” *Journal of Forensic Science*, July 1997: 42(A): 666-669

⁴²³ Ibid.

⁴²⁴ Meloy, J.R., Davis, B. and Lovette, J. 2001. “Risk Factors for Violence Among Stalkers.” *Journal of Threat Assessment*. Vol 1, No. 1, 3-16.

- Predatory violence (that which is planned, purposeful, emotionless and without autonomic arousal) by stalkers is most likely to occur when the stalking victim is a stranger or public figure.⁴²⁵
- Stalking by intimates is more prevalent than previously thought. Almost 5 percent of surveyed women and 0.6 percent of surveyed men reported being stalked by a current or former spouse, cohabiting partner, or date at some time in their lifetime; 0.5 percent of surveyed women and 0.2 percent of surveyed men reported being stalked by such a partner in the previous 12 months. According to these estimates, 503,485 women and 185,496 men are stalked by an intimate partner annually in the United States.⁴²⁶
- When asked why they chose not to report their stalking to the police, victims were most likely to state that their stalking was not a police matter they thought the police would not be able to do anything, or they feared reprisals from their stalkers.⁴²⁷
- In their report, *Stalking in America: Findings from the National Violence Against Women Survey*, the U.S. Department of Justice reports the following findings:⁴²⁸
 - 78% of stalking victims are female and that 87% of stalking perpetrators are male.
 - Adults between 18 and 29 years old are the primary targets of stalking, comprising 52% of all victims.
 - Most stalking cases involve perpetrators and victims who know each other; only 23% of all female victims and 36% of all male victims are stalked by strangers.
 - Women are significantly more likely than men (59% and 30%, respectively) to be stalked by intimate partners, about half of whom stalk their partners while the relationship is intact.
 - There is a strong link between stalking and other forms of violence in intimate relationships – 81% of women who were stalked by a current or former husband or cohabiting partner were also physically assaulted by that partner and 31% were also sexually assaulted by that partner.
 - Less than half of all stalking victims are directly threatened by their stalkers, even though the victims, by definition in this survey, experience a high level of fear.
 - American Indian/Alaska Native women are significantly more likely to report being stalked than women of other racial or ethnic backgrounds. More research is needed to establish the degree of variance and to

⁴²⁵ Fein, R. and Vossekuil, B. 1998. "Preventing Attacks on Public Officials and Public Figures: a Secret Service Perspective." In Meloy, J.R., (ed.) *The Psychology of Stalking: Clinical and Forensic Perspectives*. (pp 176-191). San Diego: Academic Press

⁴²⁶ Tjaden and Thoennes, July 2000.

⁴²⁷ Tjaden, Patricia and Thoennes, Nancy, April 1998. *Stalking In America: Findings from the National Violence Against Women Survey*. Washington, D.C.: National Institute of Justice/Centers for Disease Control and Prevention Research Brief. National Institute of Justice, Office of Justice Programs, U.S. Department of Justice.

⁴²⁸ Ibid.

determine how much of the variance may be explained by demographic, social, and environmental factors.

- About 50% of all stalking victims report their stalking to the police. About 25% of stalking cases reported to the police result in suspects being arrested. About 12% of all stalking cases result in criminal prosecution, and about 25% of female stalking victims and 10% of male stalking victims obtain restraining orders against their stalkers. Of all victims with restraining orders, 69% of women and 81% of men said that their stalkers violated the order.
- 30% of female stalking victims and 20% of male stalking victims seek psychological counseling as a result of their victimization and
- The average stalking case lasts 1.8 years.

Section Four: Sexual Violence in Particular Settings

Campus Sexual Violence

- A review of college alcohol study surveys designed to measure students' use of alcohol across 119 college campuses nationwide indicated that 4.7% of the women surveyed reported being raped. 72% of the women reporting being raped, were raped while they were intoxicated. Further findings included:⁴²⁹
 - Frequently heavy episodic drinkers and illicit drug users were more likely to be raped while intoxicated than non-heavy episodic drinkers and non-drug users.
 - Being under-aged, residing in a sorority house, heavy episodic drinking in high school and using illicit drugs remained significant risk factors predicting sexual assault while intoxicated.
- A study of 176 female college students indicated that:⁴³⁰
 - Approximately 42% of all participants reported experiencing some types of coerced or forced kissing or fondling. 22% reported some type of coerced or forced oral-genital contact, 23% reported vaginal or anal intercourse as a result of continuous arguments or pressure. 6% reported having someone attempt vaginal or anal intercourse by use of threat or some degree of force. 9% reported having anal or vaginal intercourse under those same conditions.
- The National College Women Sexual Victimization Study (n=4,432) found that:⁴³¹
 - For their sample, the rate of completed and attempted rapes was 35 per every 1,000 female students. The researchers suggest that based on this rate, college campuses having 10,000 female students could theoretically have as many as 350 incidents of rape during the academic year.
 - For women who had been raped or sexually assaulted, 9 of 10 offenders were known to the victim (boyfriend, ex-boyfriend, classmate, friend, acquaintance or co-worker).
 - College professors were not identified as committing any rapes or sexual coercions however they were cited as the offender in a low number of cases involving unwanted sexual conduct.
 - 60% of completed rapes occurring on campus took place in the victim's residence, 31% occurred in other living quarters on campus and 10.3% took place in a fraternity. Off campus victimizations also were more likely to occur in residences. Some respondents also reported that incidences took place in bars, dance clubs and work settings.

⁴²⁹ Mohler-Kuo, M., Dowdall, G. Koss, M. and Wechsler, H. (2004). "Correlates of Rape While Intoxicated in a National Sample" *Journal of Alcohol Studies*, Vol. 65, P.37-45.

⁴³⁰ Marx, B.P., Nichols-Anderson, C., Messman-Moore, T., Miranda, R., and Porter, C. (2000). "Alcohol Consumption Outcomes Expectations and Victimization Status Among female College Students, *Journal of Applied Psychology*. Vol. 30, No. 5, 1056-1070.

⁴³¹ Fisher, S., et al., 2000.

- 4 out of 5 students (81%) have experienced some form of sexual harassment during their school years.⁴³²
- 22% of all rape victims are between the usual college ages of 18-24.⁴³³
- 75% of male students and 55% of female students involved in date rape had been drinking or using drugs.⁴³⁴
- In a study of college students, 35% of men indicated some likelihood that they would commit a violent rape against a woman who had fended off an advance if they were assured of getting away with it.⁴³⁵
- In a study surveying more than 6,000 students at 32 colleges and universities in the U.S.:⁴³⁶
 - 1 in 4 women had been victims of rape or attempted rape.
 - 84% of those raped knew their attacker, and 57% of the rapes happened on dates.
 - Only 27% of the women whose sexual assault met the legal definition of rape thought of themselves as rape victims.
 - 42% of the rape victims told no one about the assault, and only 5% reported it to the police.
- In a study of 477 males (a majority of whom – 72% -- were 1st and 2nd year students), 55.7% reported one or more instances of non-assault coercion to obtain sex. Coercion in this case is defined as threatening to end a relationship unless the victim consents to sex, falsely professing love, telling the victims lies to render her more sexually receptive.⁴³⁷
- A survey of 388 female college seniors showed that 79.3% of those sampled who reported having been raped or sexually assaulted while intoxicated put all or part of the blame on herself. 50% of the women raped by force or threat of force took on some degree of self-blame.⁴³⁸
- In a longitudinal dating violence study conducted with female freshman at a North Carolina university, researchers found that the women most likely to be physically or sexually assaulted across the four years of college were those women with a history of both childhood and adolescent victimization. Women who were physically victimized in adolescence but not in childhood were the second highest group at risk. Women who were physically assaulted as

⁴³² [Hostile Hallways: the AAUW Survey on Sexual Harassment in America's Schools](#). AAUW Educational Foundation, 1993.

⁴³³ Kilpatrick, et al., 1992.

⁴³⁴ Koss, M.P., 1998. "Hidden rape: Incident, Prevalence and Descriptive Characteristics of Sexual Aggression and Victimization in a National Sample of College Students." [Rape and Sexual Assault](#), Vol. II. (ed.) A.W. Burgess. New York: Garland Publishing Co.

⁴³⁵ Kilpatrick, et al., 1992.

⁴³⁶ Warshaw, 1994.

⁴³⁷ Boeringer, S.B., 1996. "Influences of Fraternity Membership, Athletics, and Male Living Arrangements on Sexual Aggression." [Violence Against Women](#): 2, 134-147.

⁴³⁸ Schwartz, M.D., Leggett, M.S., 1999. "Bad Dates or Emotional Trauma?: The Aftermath of Campus Sexual Assault." [Violence Against Women](#): 5, 251-271.

adolescents were at greater risk for revictimization in their freshman year. Women who had been physically assaulted in any year of college were significantly more likely to be sexually assaulted that same year.⁴³⁹

Prison Rape

- Epidemiology reports estimate that the number of victims of sexual violence in prisons and other places of incarceration or detention over the past 20 years likely exceeds one million, and is being committed against male and female inmates, and by other inmates or correctional staff. Consequences of prison sexual assault, according to meta-analyses are that victims of prison sexual assault have a high risk of suicide, contracting HIV and other communicable sexual diseases and experience lifelong psychological and emotional trauma.⁴⁴⁰
- A recent study on sexual assault of female inmates in three Midwestern prisons indicated that: sexual coercion rates in 2 of the 3 women's prisons ranged from 8% to 9%. In the third facility (in which the population was considered rougher than the other two because it house more serious offenders) the sexual coercion rate was 19%. Female inmates committed nearly half of the incidents of sexual coercion. Incidents ranged from casual sexual grabs to injurious gang rapes. When staff perpetrated the assault, both male & female staff used their authority to bribe, blackmail and force inmates into sexual contact. Most victims were likely to not report the incident and the most cited reasons were: (1) fear of retaliation (especially if staff members were the perpetrator) or (2) fear that they would not be believed.⁴⁴¹
- Human Rights Watch conducted a study of male inmate on inmate sexual assault occurring in U.S. prisons. Their study participants were representative of prisons in 37 states. A summary of their findings included characteristics of victims and offenders. They caution that these findings represent only general characteristics and patterns found through their interviews and research and emphasize that any prisoner can become a victim of sexual assault.⁴⁴²
 - Factors increasing a prisoner's vulnerability to rape include: youth, small size and physical weakness, being Caucasian, being gay, being a first offender, possessing feminine characteristics (identified as long hair or high voice), being shy, unassertive and/or unaggressive, being convicted of a sexual offense of a minor. Prisoners having any one of these characteristics typically faced increased risk of sexual abuse. They report that prisoners having several overlapping characteristics were much more likely than other inmates to be the target of sexual abuse.
 - Prison rapists typically had the following characteristics: young – under the age of 35 years, they are typically at least as young as their victims. Perpetrators tend to be strong, assertive, and physically aggressive, more at home in the prison environment than their victims, "street smart," often

⁴³⁹ Smith, P.H., White, J.W., Holland, L.J. (2003). "A Longitudinal Perspective on Dating Violence Among Adolescent and College Age Women" *American Journal of Public Health*. Vol. 93, No. 7, 1104-1109.

⁴⁴⁰ Mair, J., Frattaroli, S., and Teret, S. (2003). "New Hope for Victims of Prison Sexual Assault" *Journal of Law, Medicine and Ethics*. Vol. 31, No. 4, 602-610

⁴⁴¹ Stuckman-Johnson, C. & Stuckman-Johnson, D. (2002) "Sexual Coercion Reported by Women in Three Midwestern Prisons" *The Journal of Sex Research* Vol. 39, No. 3, 217-227.

⁴⁴² Human Rights Watch. 2001. *No Escape: Male Rape in U.S. Prisons*. New York: Human Rights Watch.

- gang members. They typically have been convicted of more violent crimes than their victims.
 - o Although gay prisoners had a high vulnerability to sexual abuse while incarcerated, their research indicated that gay inmates were not likely to be perpetrators.
- Human Rights Watch conducted a three year survey of state departments of corrections and the Federal Bureau of Prisons and found that of the 47 departments responding only 23 were able to provide statistics on the number of incidences of reported male inmate on inmate sexual abuse. They indicated that other respondents reported that such abuse was so infrequent as to not warrant a separate statistical category relating to inmate violence. Contrasted with this finding were data from an internal survey of guards from a southern prison who indicated that an estimated 20% of their inmates were being coerced into inmate-on-inmate sex. Inmates surveyed estimated that 33% of inmates were victimized while higher ranking officials tended to estimate the victimization rate at 13%.⁴⁴³
- The U.S. Justice Department reports that since 1992 more than 60 people who worked with female inmates in Arizona have been dismissed, have resigned, or have been disciplined as a result of sexual misconduct.⁴⁴⁴
- Lesbian and Transgender prisoners are targeted for sexual abuse not only because of their gender, but also their sexual orientation.⁴⁴⁵
- According to a 1994 survey of the Nebraska Department of Corrections System:⁴⁴⁶
 - o Of 452 male respondents in 3 prisons, 101 or 22% indicated they had been "pressured or forced to have sexual contact against their will."
 - o A third of the targets said they were victimized only once, 38% between 2 – 5 times, 14% said they were victimized 11 or more times. The average number of victimizations was 9.
 - o 42% were victims of gang rape. A single perpetrator was involved in half of the most serious cases. 10% of the incidents involved groups of 6 or more. The numbers of attacks perpetrated by strangers and acquaintances were equally divided.
 - o Prison staff was reported as perpetrators in 18% of the incidents.
 - o The victim was injured in 32% of the cases and a weapon was used in 27% of the cases.
- During 2003, the Salt Lake Valley Health Department's HIV Outreach Program surveyed 151 women incarcerated in the Salt Lake County Adult Detention

⁴⁴³ Ibid.

⁴⁴⁴ U.S. vs. Arizona et al., Civil Action No. 97-746. PHX-ROS, filed November 1998.

⁴⁴⁵ Human Rights Watch. All Too Familiar: Sexual Abuse of Women in U.S. State Prisons. Human Rights Watch, New York, 1996, 2.

⁴⁴⁶ Struckman-Johnson, C., 1996. "Sexual Coercion Reported by Men and Women in Prison." Journal of Sex Research 33(1).

Complex. Results revealed 76% of those surveyed are survivors of sexual violence either in childhood or adulthood (42% and 24% respectively).⁴⁴⁷

- 42% experienced childhood trauma
 - 34% experienced adult trauma
 - 18% experienced both childhood and adult trauma
- Childhood trauma survivors incarcerated in the Salt Lake County Adult Detention Complex:
 - Had a mean age of first arrest of 23 years old. 14% were juvenile offenders and 40% of those were in the system from 12-15 years old. 75% have been incarcerated 1-9 times in their lifetime. Total lifetime incarcerations ranged from 1-45 times. 73% had been on probation in the past.
 - More than half (54%) were incarcerated for drug possession. 10% for prostitution.
 - Family history of legal involvement was 10% higher than average. 29% had mothers in the criminal justice system. 35% had fathers in the criminal justice system. 48% had either parent and 16% had both. 65% had siblings in the criminal justice system.
 - 27% of female inmates had depression, 22% had anxiety, 15% had phobias, and 17% had trouble with memory as previous mental health problems. 38% had depression, 33% had anxiety, 22% had phobias, and 21% had trouble with memory as current mental health problems.
 - 37% had attempted suicide in the past.
 - 47% admit that their children have witnessed them being physically, sexually, and/or emotionally abused.
 - 47% know that their children have been abused physically, sexually, and/or emotionally.

Abuse by Professionals

- An analysis of research on educator sexual misconduct found that the prevalence of U.S. students subjected to sexual misconduct by school staff is in the range of 3.7% and 50.3%, but researchers believe a prevalence rate of 9.6% represents the most accurate data to date. Further research found:⁴⁴⁸
 - Teachers represent 18% of offenders, coaches 15%, substitute teachers 13%, bus drivers 12%, teacher's aides 11%, other school staff 10%, security guards 10%, principals 6%, counselors indicated:
 - 18-28% of the offenders were in the same sex as their victim in the reported cases and had an average age of 28 years.
 - Several studies estimate that only about 6% of all children report sexual abuse to an adult or to someone who can do something about it. The other 94% do not tell anyone or talk only to a friend. Most often cited reason for not reporting sexual misconduct was fear they would not be believed. When students do report they almost always report incidents of contact sexual abuse (touching,

⁴⁴⁷ Porter, Becky. The Prevalence of Interpersonal Violence Among Women Incarcerated in The Salt Lake County Jail.

⁴⁴⁸ Shakeshaft, C. (2004). Educator Sexual Misconduct: A Synthesis of Existing Literature Washington, D.C.: U.S. Department of Education.

kissing, hugging, or forced intercourse). Verbal abuse is rarely reported to school officials.

- Upon review of existing literature, 80-90% of all priests who have sexually abused minors abused adolescent boys. Most sexually abusive priests are considered ephebophiles (having an attraction to post-pubertal minors) whose target population is males between the ages of 15-17 years of age. The vast majority of priests who abuse minors commit their first offense about a year after ordination. Research also indicates that the average age of offending priests is 53.⁴⁴⁹
- Analysis of common characteristics of victim-survivors of clergy sexual abuse found ten basic categories of "risk factors" for abuse which could be considered important for targeting community education prevention efforts: (1) age and gender; (2) current life circumstances (family problems); (3) history of childhood sexual, physical or emotional abuse; (4) increased access or availability by working or volunteering at the church; (5) over-idealization of clergy or church and spiritual immaturity (which serves to distort their ability to recognize abusive situations); (6) clinical or personality based disorders; (7) ethnic, racial and cultural influences (which can enhance an uneven power dynamic); (8) chemical abuse or dependency; (9) illness or disability; (10) lack of training or education about clergy sexual abuse.⁴⁵⁰
- In a national random sample of 323 mental health practitioners, 60% of men who reported severe childhood sexual abuse and whose symptoms met the criteria for a high degree of psychological distress reported sexual boundary violations with clients.⁴⁵¹
- The results of a four year study of 225 cases in which students alleged that they were sexually abused by teachers and other professional staff members showed that:⁴⁵²
 - 22% of the students were male, 78% were female. Male students were more likely to be sexually abused in elementary school than in high school. Female students were equally as likely to be abused at all grade levels.
 - Students who reported same-sex sexual abuse were more likely to be believed by school personnel and to be judged to be harmed more severely than students reporting opposite sex sexual abuse.
 - The accused perpetrators resigned, left the district or retired in 39% of cases. 15% were terminated or not rehired, 8% were suspended then resume teaching, 11% received a verbal or written reprimand, and 17% were spoken to formally.
 - 8% of the accusations turned out to be false. 2% were unresolved at the time of the study.

⁴⁴⁹ Plante, T.G. (2002). "A Perspective on Clergy Sexual Abuse" [PsycheWeb: Psychology of Religion – General Information and Essays](http://psywww.com/psyrelig/plante.html). [available at <http://psywww.com/psyrelig/plante.html>].

⁴⁵⁰ DeFuentes, N. (1999). "Hear Our Cries: Victim-Survivors of Clergy Sexual Misconduct" in Plante, T.G. (ed). [Bless Me Father for I Have Sinned: Perspectives on Sexual Abuse Committed By Roman Catholic Priests](#) Westport, CT: Praeger.

⁴⁵¹ Jackson, H. & Nuttall, R.L. (2001). "A Relationship Between Childhood Sexual Abuse and Professional Sexual Misconduct." [Professional Psychology Research and Practice](#) Vol. 32, No. 2, 200-215

⁴⁵² Shakeshaft, C. & Cohan, A. (1995). "Sexual Abuse of Students by School Personnel" [Phi Delta Kappan](#) Vol. 76, No. 7, 513-520.b

- 58% of the students received no assistance from the school district. 42% of the students received some counseling. Superintendents reported that the students making the accusation of sexual abuse was often ostracized, especially when the accused teacher was popular. In many cases the students left the district or dropped out of school.
 - Schools with strong sexual harassment policies, training, and education programs for students and staff about the policies and about the natures of sexual harassment as well as the process for making complaints, reported fewer incidences of sexual harassment or abuse of students than schools which lack any or all of these risk reducing factors.
- The Office of the General Assembly of the Presbyterian Church (U.S.A.) estimates that there are about 50 clergy sexual misconduct cases every year.⁴⁵⁴
- In a study by the Public Citizen's Health Research Group to analyze the frequency and severity of disciplinary actions taken for sex-related offenses from 1989 to 1994, characteristics of physicians were included. Physician specialties (analyzed for MDs only) over-represented among physicians disciplined for sex-related offenses were psychiatry (27.9% of those disciplined), child psychiatry (2.5%), obstetrics/gynecology (12.6%), and family general practice (20.3%).⁴⁵⁵
- 14.1% of ministers surveyed admitted to engagement in sexual behavior that was judged to be inappropriate for a minister.⁴⁵⁶
- According to a report published in August of 1996 by the Public Citizen Health Research Group, the number of all doctors disciplined for sexual misconduct doubled from 1900 to 1994. Of the total disciplinary actions taken against doctors, 5.1% were for sexual abuse of patients or other sexual misconduct.⁴⁵⁷
- Jason Berry's book, *Lead Us Not into Temptation: Catholic Priests and the Sexual Abuse of Children*, investigates child molestation in the North American clergy and the impact of those behaviors on the larger community of believers. Mr. Berry tells his readers that estimating church losses involves guesswork, but the figures he found are conservative by all standards. His findings include:⁴⁵⁸
 - Between 1983 and 1987, more than two hundred priests or religious brothers were reported to the Vatican Embassy for sexually abusing youngsters, in most cases teenage boys – an average of nearly one accusation a week in those four years alone.
 - In the decade of 1982 to 1992, approximately four hundred priests were reported to church or civil authorities for molesting youths. The vast majority of these men had multiple victims.

⁴⁵⁴ Smith, Alexa. "When Mentor Becomes Molester," Presbyterians Today Online, October 2000.

⁴⁵⁵ Physicians Disciplined for Sex-Related Offenses. Public Citizen Health Research Group. 1997.

⁴⁵⁶ Seats, Jeff. The Journal of Pastoral Care, Winter 1993.

⁴⁵⁷ Physicians Disciplined for Sex-Related Offenses. 1996. Public Citizens Health Research Group.

⁴⁵⁸ Berry, Jason, 1992. Lead Us Not Into Temptation: Catholic Priests and the Sexual Abuse of Children.

- By 1992, the church's financial losses – in victims' settlements, legal expenses, and medical treatment of clergy had reached an estimated \$400 million.
- In a four-year study that was funded in part by the U.S. Department of Education, researchers studied 225 cases between 1990 and 1994 where students or their parents filed complaints of sexual harassment and sexual abuse of students by staff. Behaviors that superintendents call sexual harassment or abuse fall into two categories: contact sexual abuse and non-contact sexual abuse. Nearly 90 percent of the cases studied were contact sexual abuse and harassment cases and included sexual touching, fondling, and intercourse. Of students who allege being abused by a staff member, 22 percent are males and 78 percent are females. Males are more likely to be sexually abused in elementary school than in high school. Females are equally likely to be sexually abused in elementary and high school.⁴⁵⁹

Sexual Assault/Harassment in the Military

- A recent Pentagon task force report found that:⁴⁶⁰
 - In 2002 and 2003 there were 1,913 cases of sexual assault reported to the criminal investigations of the branches of the armed services, with 2,012 identified service members as victims.
 - 118 of these sexual assault cases occurred in an active combat zone.
 - 85% of the assaults were committed by a service member, and 99% of the service member offenders were male.
 - Service member victims between the ages of 17-24 (Navy – 85%, Army – 83%, and Air Force – 85%)
 - Service member offenders between the ages of 17 – 24 (Navy – 66%, Army – 40%, Air Force – 68%).
 - 50% of the cases involved the use of alcohol.
- According to a recent Department of Defense report to Congress, 51% of the reported cases of sexual harassment between 1998 and 1999 were substantiated.⁴⁶¹
- A study of patients in a psychiatric out-patient clinic serving a population of Navy and Marine Corps men in the United States indicated that sexual assault appeared to be more common in this military setting than in any other non-institutional settings.⁴⁶²

⁴⁵⁹ Shakeshaft, Carol, October 1994. Responding to Complaints of Sexual Abuse: New Study Examines How School Districts are Handling Allegations. The School Administrator. Web edition, American Association of School Administrators.

⁴⁶⁰ U.S. Department of Defense. (April 2004). Care for Victims of Sexual Assault Task Force Report Washington, D.C.: U.S. Department of Defense.

⁴⁶¹ Office of the Secretary of Defense (2001). Report of the Secretary of Defense to the President and the Congress. Washington, D.C.; U.S. Department of Defense.

⁴⁶² Goyer, P. & Eddleman, H., 1984. "Same-sex Rape of Non incarcerated Men." American Journal of Psychiatry, 141, 576-579.

- Survey data from the Defense Manpower Data Center's survey of 20,400 military personnel in 1988 indicate that how the soldiers' commanding officer (CO) viewed sexual harassment affected levels of sexual harassment for female soldiers: 71% of women reported harassment in locations where the CO encouraged sexual harassment; 65% reported being harassed serving under COs who were indifferent or neutral; and 58% did so under COs who discouraged sexual harassment.⁴⁶³
- 90% of women under 50 who have served in the U.S. Military and who responded to a survey report being victims of sexual harassment, and nearly one-third of respondents said they have been raped.⁴⁶⁴
- A study of 160 female U.S. military personnel showed that 7.3% experienced sexual assault, 33.1% experienced physical sexual harassment (of these, 7.3% also experience assault), 66.2% experience verbal sexual harassment, and 30.2% experienced no sexual harassment.⁴⁶⁵
- According to data gathered in a recent Inspector General survey of the 579 female members of the 2003 – 2006 cadet class at the United States Air Force Academy.⁴⁶⁶
 - 7.4% of all respondents indicated that they had been the victim of at least one rape or attempted rape and 19% had been victim of one instance of sexual assault during their time at the Academy.
 - Only 19% of the sexual assault incidences had been reported to authorities. Reasons given by respondents for not reporting their assault to authorities were: embarrassment, fear of reprisals, fear of ostracism, or belief that nothing would be done.
- In a recent sample of active duty military women, 22% of the women surveyed reported physical and/or sexual assault by intimate partners and 36% reported some type of abuse (including emotional) by intimate partners during their military service. Of those reporting some type of abuse by an intimate partner, 19% were abused by a civilian, 43% were abused by an active duty service member and 38% had been abused by a retired member of the military. Enlisted personnel represented 63% of the abusers and officers represented 37%. Data also indicated that stronger risk factors for abuse were children (having 3 or more children presented the strongest risk) and rank (enlisted women reported higher rates of abuse). Researchers did note that the lack of confidentiality in the military abuse reporting procedure might serve to discourage higher ranked women from reporting their abuse out of fear that it may adversely affect their military careers.⁴⁶⁷

⁴⁶³ Pryor, J.B., LaVite, C., & Stoller, L., 1993. "A Social Psychological Analysis of Sexual Harassment: The Person/Situation Interaction." Journal of Vocational Behavior (Special Issue), 42, 68-83

⁴⁶⁴ Maureen Murdoch, Kristin Nichol, Minneapolis Veterans Affairs Medical Center Archives of Family Medicine. American Medical Association, February 2000.

⁴⁶⁵ Wolfe, Jessica et al., 1998. "Sexual Harassment and Assault as Predictors of PTSD Symptomology Among U.S. Female Persian Gulf War Military Personnel." Journal of Interpersonal Violence 13(1): 40-57

⁴⁶⁶ Panel to Review Sexual Misconduct Allegations at the U.S. Air Force Academy. (September 2003). Report of the Panel to Review Sexual Misconduct Allegations at the U.S. Air Force Academy. Arlington, VA.

⁴⁶⁷ Campbell, J.C., Garza, M.A., Gielen, A.C. et al. (2003). "Intimate Partner Violence and Abuse Among Active Duty Military Women." Violence Against Women Vol. 9, No. 6, 1072-1092.

Rural Issues

- In a study of 237 young adult rural women (grades 7-9), researchers found that 30% of the young women had reported sexual victimization. Of this sub-sample, 73% of the young women surveyed reported coerced sexual experiences (substance-related, psychologically manipulated etc.), 27% reported forced sexual experiences (physical violence, threats of violence by perpetrators). Researchers also noted that the young women with less educated mothers had an increased likelihood of reporting forced sex. Women who had mothers with higher level of education had a decreased likelihood of reporting forced sex. The probability of coerced sex increased nearly 50% as the frequency of sexual activity increased.¹²⁰
- According to 2001 Uniform Crime Report data, forcible rape in rural areas decreased 2.7%. However, in areas in which the population is under 10,000 persons, forcible rape increased 3.9%.¹²¹
- According to an analysis of the National Crime Victimization Survey results, while urban and suburban residents experienced drops in violent victimization rates (rape, sexual assault, robbery, aggravated and simple assault) from 1999 to 2000, the rate of violent crime in rural areas did not change measurably for that same time period.¹²²
- During 2000, the National Crime Victimization Survey found that for rape and sexual assault, urban residents had higher rates than suburban residents, and rural residents had slightly higher rates than suburban residents.¹²³
- The Bureau of Justice Statistics found that between 1993 and 1998, violent crimes (rape, and sexual assault, robbery, aggravated assault, and simple assault) committed in rural areas were less likely to involve the use of a firearm (8%) than violent crimes committed in suburban (9%) or rural areas (12%).¹²⁴
- According to the National Crime Victimization Survey, although urban residents experienced overall violent crime (rape, and sexual assault, robbery, aggravated assault, and simple assault) at a higher rate than suburban or rural residents during 1998, rape and sexual assault rates were similar for all areas during 1998.¹²⁵
- Between 1993 and 1998, rural residents of other racial and ethnic backgrounds were twice as likely to be victims of violent crime (rape, and sexual assault, robbery, aggravated assault, and simple assault) than black and white rural

¹²⁰ Zweig, J.M. Sayer, A., Crockett, L.J., & Vicary, J.R. (2002). "Adolescent Risk Factors for Sexual Victimization: A Longitudinal Analysis of Rural Women". *Journal of Adolescent Research*. Vol. 17, No. 6, 586-603.

¹²¹ Federal Bureau of Investigation (2001) Uniform Crime Reports, January-December 2000. Washington, D.C., U.S. Department of Justice.

¹²² Rennison, Callie Marie. Bureau of Justice Statistics, 1997. *Special Report: Age Patterns of Victims of Serious Violent Crime*. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

¹²³ Ibid.

¹²⁴ Duhart, Detis. Bureau of Justice Statistics, 2000. *Special Report, National Crime Victimization Survey: Urban, Suburban, and Rural Victimization*, 1993-98. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice: 1.

¹²⁵ Duhart, Detis. Bureau of Justice Statistics, 2000. *Special Report, National Crime Victimization Survey: Urban, Suburban, and Rural Victimization*, 1993-98. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice: 1.

residents (68 victimizations compared to 31 and 34 per 1,000 persons, respectively).¹²⁶

- Rural county law enforcement agencies cleared 49.8% of their reported forcible rapes, compared to 47% of suburban counties. Cities with fewer than 10,000 residents showed a clearance rate of 46.2% of their reported forcible rapes, compared to 43.4% clearance rate for the nation's largest cities (population of 250,000 and over) was 44%, cities with populations between 25,000 and 49,999 showed a clearance rate of 40.4%.⁴⁷⁶
- According to figures from the Uniform Crime Report, rural counties experienced a 5.6% increase in forcible rapes in 2002. Cities with populations under 10,000 saw a 7.1% increase in reported forcible rapes. Cities outside of metropolitan areas saw an increase of 7.5%.⁴⁷⁷

Violence and the Homeless

- Researchers surveying a sample of 372 homeless youth (ranging in age from 13 to 21 years old) in Seattle found that:⁴⁷⁸
 - 23% of females surveyed had experienced sexual victimization on at least one occasion since being on the street. The perpetrators were most often male and either acquaintances (41%), strangers (34%) or friends (23%).
 - As females aged their odds of being sexually victimized by a stranger increased 72%. Females who reported higher rates of hard drug use were also more likely to have been victimized by a stranger. Females who trade sex were nearly five times more likely to have been sexually victimized by a known assailant.
 - 11% of males reported being sexually victimized on at least one occasion since being on the street. The perpetrators were most often male strangers. Gay and bisexual males were more likely to be victimized by acquaintances or friends.
- 507 homeless women and their partners were surveyed and 39% of the women reported being physically or sexually assaulted as adults. Half of the women victimized indicated they had been physically assaulted by an intimate partner and 20% indicated they had been raped. Victimized women were more likely than others to have a history of childhood sexual and physical abuse, lifetime substance abuse, greater mental health symptomology and current risky sexual activity.⁴⁷⁹
- 23% of respondents to a study of victimization of the homeless were sexually assaulted. Of those indicating that they had been sexually assaulted, all were

¹²⁶ Ibid.

⁴⁷⁶ Federal Bureau of Investigations (2003) *Crime in the United States 2002*: p. 30.

⁴⁷⁷ Federal Bureau of Investigations (2003) *Uniform Crime Reports*. Washington, D.C.

⁴⁷⁸ Tyler, K., Whitbeck, L., Hoyt, D., & Cauce, A. (2004) "Risk Factors for Sexual Victimization Among Male and Female Homeless Runaway Youth" *Journal of Interpersonal Violence* Vol. 19, No. 3, 503-520.

⁴⁷⁹ Nyamathi, A., Wenzel, S.L., Lesser, J., Flakerud, J. & Leake, B. (2001). "Comparison of Psychosocial and Behavioral Profiles of Victimized and NonVictimized Homeless Women and their Partners" *Research in Nursing and Health* Vol. 24, 324-335.

victimized by someone they knew and could name. Victimization also tended to occur at night, outdoors and while the victim was alone.⁴⁸⁰

⁴⁸⁰ Criminal Justice Statistics Center (2002). Crimes Committed Against Homeless Persons: Special Report to the Legislature on Senate Resolution 18. California Department of Justice, Sacramento, CA.

Section Five: Violence

Physical Assault

- A survey to examine the patterns of physical abuse before, during and after pregnancy conducted with 2,648 women participating in the North Carolina Pregnancy Risk Assessment Monitoring System found that:⁴⁸¹
 - 6.9% of the women reported being abused during their pregnancy, 3.2% were abused postpartum.
 - 77% of those abused post-delivery were injured in some way. Although 75% of the women had multiple types of injuries, only 23% received medical care.
 - Virtually all of the women abused took advantage of the well-baby program, and the presence of maternal physical abuse did not negatively impact the abused mother's participation in the program, a factor that researchers noted would make these visits a prime place for screening for physical violence.
- Analyzing previous survey data for trends, researchers note that:⁴⁸²
 - Younger victims of intimate partner violence were less likely to report the violence to the police.
 - Women separated from their husbands were victimized at a higher rate than married, divorced, widowed, or never-married women.
- In an analysis of data from Supplementary Homicide Reports collected by the Federal Bureau of Investigations (FBI) over an 18 year period, there were 13,670 cases in which a woman was killed by her spouse. Women between the ages of 20-24 years old were 1.5 times more likely to be murdered by their spouse than any other age group.⁴⁸³
- Physical violence in intimate relationships almost always is accompanied by psychological abuse, and in one-third to over half of cases, by sexual abuse.⁴⁸⁴
- The National Violence Against Women Survey found that most physical assaults perpetrated against women by intimate partners consist of pushing, grabbing, shoving, slapping and hitting.⁴⁸⁵
- Women are significantly more likely than men to report being victims of intimate partner violence whether it is rape, physical assault, or stalking and whether the time-frame is the person's lifetime or the previous 12 months.⁴⁸⁶

⁴⁸¹ Martin, S.L., Mackie, L., Kupper, L.L., Buescher, P.A., & Moracco, K.E., "Physical Abuse of Women Before, During and After Pregnancy" *JAMA: The Journal of the American Medical Association* Vol. 285, No. 12, 1581-1584.

⁴⁸² World Health Organization. (2002) *World Report on Violence and Health*. Geneva, Switzerland: World Health Organization.

⁴⁸³ Shackelford, T.K., Buss, D.M., Peters, J., 2000. "Wife Killing: Risk to Women as a Function of Age," *Violence and Victims*, 15(3), 273-282.

⁴⁸⁴ *Population Reports: Ending Violence Against Women*, 2000.

⁴⁸⁵ Tjaden and Thoennes, November 1998.

- Violence perpetrated against women by intimates is often accompanied by emotionally abusive and controlling behavior. The survey found that women whose partners were jealous, controlling, or verbally abusive were significantly more likely to report being raped, physically assaulted, and/or stalked by their partners, even when other sociodemographic and relationship characteristics were controlled.⁴⁸⁷
- Of the estimated 4.8 million intimate partner rapes and physical assaults perpetrated against women annually, approximately 2 million will result in an injury to the victim, and 552,192 will result in some type of medical treatment to the victim.⁴⁸⁸
- Battered women seeking shelter were surveyed at intake about their experiences with pet abuse and the roles of pets in their abusive relationships. Of the women with pets, 46.5% reported that their batterers had threatened to harm or actually harmed their pets.⁴⁸⁹
- About 85% of victimizations by intimate partners in 1998 were against women. Women were victims of intimate partner violence at a rate about 5 times that of males.⁴⁹⁰
- Most victims injured by an intimate partner did not report seeking professional medical treatment for their injuries. About 6 in 10 female and male victims of intimate partner violence were injured but not treated.⁴⁹¹
- According to data about intimate partner violence between 1993 – 1998, the highest rate of victimization were among women who were African American, young, divorced, or separated, earning lower incomes, living in rental housing, and living in an urban area.⁴⁹²
- In a 1999 survey of 607 individuals, 47% of Cambodian persons, 44% of South Asian persons, 39% of Vietnamese persons, 32% of Korean persons, and 24% of Chinese persons knew a woman who had been physically abused or injured by her partner.⁴⁹³
- In 1998, there were 1,932 females murdered by males in single victim/single offender incidents that were submitted to the FBI for its Supplementary Homicide Report.⁴⁹⁴

⁴⁸⁶ Tjaden, Patricia and Thoennes, Nancy, July 2000. "Extent, Nature, and Consequences of Intimate Partner Violence:" Findings from the National Violence Against Women Survey, Washington, D.C.: National Institute of Justice, Office of Justice Programs, U.S. Department of Justice.

⁴⁸⁷ Tjaden and Thoennes, July 2000.

⁴⁸⁸ Ibid.

⁴⁸⁹ Flynn, Clifton. "Woman's Best Friend: Pet Abuse and the Role of Companion Animals in the Lives of Battered Women," Violence Against Women, Volume 6, Number 2, February 2000: 162-177.

⁴⁹⁰ Rennison, C. and Welchans, S., May 2000. Intimate Partner Violence, Washington, D.C.: Bureau of Justice Statistics Office of Justice Programs, U.S. Department of Justice.

⁴⁹¹ Ibid.

⁴⁹² Ibid.

⁴⁹³ Yoshioka, M. "Asian Family Violence Report: A Study of the Cambodian, Chinese, Korean, South Asian and Vietnamese Communities in Massachusetts." Asian Task Force Against Domestic Violence, Inc. Boston, MA. November 2000.

⁴⁹⁴ FBI Supplemental Homicide Report, 1998.

- More than 12 times as many females were murdered by a male they knew than were killed by male strangers.
- Sixty percent of female homicide victims were wives or intimate acquaintances of their killers.
- More female homicides were committed with firearms (54%) than with all other weapons combined. Of the homicides committed with firearms, 77% were committed with handguns.
- A study of femicide cases in which the victim was killed by an abusive partner indicated that the highest risk factors for intimate partner lethal violence were associated with the perpetrator's access to firearms and being unemployed. Risk was also higher when the abuser was highly controlling and when the woman separated from an abusive intimate partner or left the abuser for another partner.⁴⁹⁵

Teen Dating Violence

- According to a study of 6,864 female students (9th through 12th grades) researchers found that:⁴⁹⁶
 - Slightly less than 1 out of 5 sexually experienced adolescent females reported being intentionally hurt by a dating partner in the previous year.
 - 1 out of 25 sexually inexperienced adolescent females reported being intentionally hurt by a dating partner in the previous year.
 - Girls who reported dating violence in the previous year were twice as likely as their female peers to report having multiple sexual partners.
 - Girls who had experienced dating violence were less likely to use condoms and were at greater risk of contracting sexually transmitted diseases.
 - Girls who had experienced dating violence were significantly more likely to use alcohol or drugs before intercourse.
- Witnessing violence between parents was a significant predictor of physical dating violence for a group of college males involved in a recent survey.⁴⁹⁷
- A recent study of the effects of teen dating violence on 9th through 12th grade females found:⁴⁹⁸

⁴⁹⁵ Campbell, J.C., Webster, D., Koziol-McClain, J. et al. (2003). "Risk Factors for Femicide in Abusive Relationships: Results from a Multisite Case Control Study." *American Journal of Public Health*. Vol. 93, No. 7, 1089-1097.

⁴⁹⁶ Silverman, J.G., Raj, A., and Clements, K. (2004). "Dating Violence and Associated Sexual Risk and Pregnancy Among Adolescent Girls in the United States." *Pediatrics*, Vol. 114, No. 2, P.220-225.

⁴⁹⁷ Carr, J.L., & VanDeusen, K.M. (2002). "The Relationship Between Family of Origin Violence and Dating Violence in College Men" *Journal of Interpersonal Violence*. Vol. 17, No. 6, 630-646.

⁴⁹⁸ Silverman, J.G., Raj, A., Mucci, L.A., & Hathaway, J.E. (2001) "Dating Violence Against Adolescent Girls and Associated Substance Abuse, Unhealthy Weight Control, Sexual Risk Behavior, Pregarancy, and Suicidality." *JAMA: The Journal of American Medical Association*. Vol. 286, No. 5

- 1 in 5 experienced physical or sexual dating violence.
 - Females with a history of physical and sexual dating violence were significantly more likely to engage in substance abuse (i.e., binge drinking, cocaine use and heavy smoking) and in unhealthy weight control behaviors including the use of laxatives and diet pills.
 - Researchers also noted a correlation between risky sexual behavior (i.e. multiple partners, sexual intercourse before the age of 15) and dating violence victimization.
 - Girls experiencing physical and sexual dating violence were 4-6 times more likely to become pregnant than non-abused peers. They were 8-9 times more likely to have attempted suicide in the previous year than non-abused peers.
- In a national survey of teens and their parents, 25% of the teens surveyed reported that they knew at least 1 person who had been physically struck by a person they were dating. Only 8% of parents responded that they knew of at least 1 student who had experienced such abuse.⁴⁹⁹
 - In a recent study of 81,247 9th-12th grade boys and girls in Minnesota public schools, findings indicated that:⁵⁰⁰
 - 1 out of every 10 girls and 1 out of every 20 boys reported experiencing violence and/or rape while on a date.
 - 9% of girls and 6% of boys had already experienced some sort of dating violence before they reached 9th grade.
 - Between 12% and 35% of teenagers have experienced some form of violence – from pushing and shoving to hitting – in a dating relationship.⁵⁰¹
 - The prevalence of teen dating violence is estimated to range from 9%-60% including verbal, physical, and sexual violence. Female teens cause more minor injuries than male teens, but are also likely to receive more significant physical injuries and more likely to be sexually victimized.⁵⁰²
 - In a recent study of 635 U.S. Midwestern High School students, only 3% of those physically or sexual abused by a partner reported the abuse to an authority figure (police, counselor, teacher, etc.); only 6% told a family member. 61% of the respondents indicated that they told a friend and 30% indicated that they told no one at all. Survey results also indicated that nearly 42% of both male and female students indicated that an abusive incident occurred on school grounds

⁴⁹⁹ Social Control, Verbal Abuse, and Violence Among Teenagers. December 2000. Washington, D.C.: The Empower Program. December 2000.

⁵⁰⁰ Ackard, D.M., Neumark-Sztainer, D. (August 26, 2001). "Date Violence and Date Rape Among Adolescents: Associations with Disordered Eating Behaviors and Psychological Health." A research paper presented at the 109th Annual Convention of the American Psychological Association. San Francisco, CA.

⁵⁰¹ Simon, T., and Golden, B. Dating: Peer Education for Reducing Sexual Harassment and Violence Among Secondary Students. 1997.

⁵⁰² Cohall, Alwyn; Cohall, Rene; Bannister, Hope; Northridge, Mary, 1999. "A Love Shouldn't Hurt: Strategies for Health Care Providers to Address Adolescent Dating Violence." Journal of the American Medical Women's Association, 54 (3), Summer 1999.

and that over 40% of the incidents took place when other people were present.⁵⁰³

- A study of nearly 2,000 8th and 9th grade students revealed that 35.5% of dating adolescents reported being a victim of at least one nonsexual dating violence act. This study also reported that 10.7% of these students had been a victim of at least one sexual dating violence act.⁵⁰⁴
- A study of 7,000 high school students nationally revealed that 10% of the women indicated that they had been pushed by a romantic partner within the last 19 months prior to the study; 3% reported having had something thrown at them by a partner over that same period.⁵⁰⁵

Workplace Violence

- According to the National Institute for Occupational Safety and Health, the only federal agency mandated to conduct research to prevent injuries and illnesses in the workplace:⁵⁰⁶
 - Homicide is the leading cause of injury death for women in the workplace, accounting for 40% of all workplace death among female workers.
 - Female workers were victims in nearly two-thirds of the injuries resulting from workplace assaults. Most of these assaults (70%) were directed at women employed in service occupations, such as health care, while an additional 20% of these incidents occurred in retail locations, such as restaurants and grocery stores.
- 77.3% of all victims of violent crime in the workplace had no physical resistance to the attack. ("No resistance" was defined in this study as either no resistance at all, non-confrontational tactics, or some form of unarmed confrontation.) 2.7% of those responding indicated that they threatened or attacked their offender.⁵⁰⁷
- The most common type of a workplace violent crime was simple assault with an average of 1.5 million incidents a year. There were 396,000 aggravated assaults, 51,000 rapes and sexual assaults, 84,000 robberies, and 1,000 homicides.⁵⁰⁸

⁵⁰³ Molitor, C., Tolman, R., Kober, J., 2000. "Gender and contextual factors in adolescent dating violence." *The Prevention Researcher*, 7(1).

⁵⁰⁴ Foshee, Vangie, et al., 1996. "The Safe Dates Project: Theoretical Basis, Evaluation Design, and Selected Baseline Findings." *American Journal of Preventive Medicine* 12(5): 39-47.

⁵⁰⁵ Halpern, C.T., Olsak, S.G., Young, M.L. et al. (2001). "Partner Violence Among Adolescents in Opposite Sex Romantic Relationships: Findings from the National Longitudinal Study of Adolescent Health." *American Journal of Public Health*, Vol. 91, 1679-1685.

⁵⁰⁶ "Women's Safety and Health Issues at Work." National Institute for Occupational Safety and Health, <http://www.cdc.gov/niosh/topics/women/>

⁵⁰⁷ Duhard, D.T., 2001. *Violence in the Workplace, 1993-99*. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

⁵⁰⁸ Worchol, G. (1998) "Workplace Violence 1992-1996: A National Crime Victimization Special Report." Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

- The National Crime Victimization Survey of 1994 indicates that of the 432,750 rapes/sexual assaults reported by the survey respondents, 16,877 (3.9%) occurred while working or on duty.⁵⁰⁹
- According to the latest annual crime survey, nearly 1 million individuals become victims of violent crime in U.S. workplaces each year.⁵¹⁰
- The National Institute for Occupational Safety and Health (NIOSH) has found that an average of 20 workers are murdered each week in the United States. In addition, an estimated 1 million workers – 18,000 per week – are victims of nonfatal workplace assaults each year.⁵¹¹
- Nonfatal workplace assaults result in more than 86,000 lost workdays and \$16 million in lost wages.⁵¹²
- About 40% of victims of nonfatal violence in the workplace reported that they knew their offenders. Women were more likely than men to be victimized by someone they knew.⁵¹³
- Twelve percent of all victims of workplace violence reported having been physically injured. Victims of rape or sexual assault suffered additional injury in 19% of the reported victimizations.⁵¹⁴
- Fewer than half of all nonfatal violent workplace crimes were reported to the police. Male victims (47%) were more likely than female victims (38%) to report the offense to the police. About 25% of the rapes and sexual assaults were reported to the police while nearly 73% of the robberies were reported.⁵¹⁵
- In a survey called Attitudes in the American Workplace VI, between June 2 and June 25, 2000, 754 American workers disclosed the following:⁵¹⁶
 - Ten percent (913 million workers) say they are concerned about the behavior of an individual they think could become violent.
 - Five percent (6.5 million workers) say they have felt that another employee threatened their own personal security in the last year.
 - When asked whether they had been angered by a co-worker to the point where they felt like striking him or her in the last year but didn't, 1.4% (18.3 million workers) said yes.

⁵⁰⁹ National Crime Victimization Survey, 1994.

⁵¹⁰ Bureau of Justice Statistics, 1999. "Criminal Victimization in the United States," National Crime Victimization Survey. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

⁵¹¹ National Institute for Occupational Safety and Health, Violence in the Workplace, June 1997.

⁵¹² Ibid.

⁵¹³ Bureau of Justice Statistics, 1999. "Criminal Victimization in the United States," National Crime Victimization Survey. Washington, D.C.: Bureau of Justice Statistics, U.S. Department of Justice.

⁵¹⁴ Ibid.

⁵¹⁵ Ibid.

⁵¹⁶ Attitudes in the American Workplace VI, 2000. Polling for the Marlin Company by the Gallup Organization.

- 9% reported that in the past year they have been aware of an assault or violent act in their workplace. Those who work for large companies (more than 1,000 employees) were most likely to report such violent acts.
- Eighteen percent said they were aware of a threat or verbal intimidation in their workplace in the last year.
- Overall, 42% of respondents said they think people in their workplace need help in managing anger or stress.

School Violence

- The percentage of students who reported that they had been bullied (picked on or made to do things they did not want to do) at school increased from 5 percent in 1999 to 8 percent in 2001. Grade level was inversely related to student's likelihood to be bullied; as grade level increased, students' likelihood of being bullied decreased.⁵¹⁷
- In a review of school crime data trends, in the years surveyed, the likelihood of being threatened or injured with a weapon on school property was:⁵¹⁸
 - More likely to be reported by males than females. For example, in 2001, 12 percent of male students reported being threatened or injured in the past year, compared with 7 percent of female students.
 - Those in lower grades were more likely to be injured or threatened with a weapon on school property than those in higher grades. (In 201, 13 percent of 9th graders, 9 percent of 10th graders, 7 percent of 11th graders, and 5 percent of 12th graders).
 - In 2001, Pacific Islander students were more likely than Black, Hispanic, or White students to be injured or threatened.
- The total number of hate crimes offenses (motivated by gender, religious, race or sexual orientation bias) occurring at a school or college in 2001 increased 17.4% over the average number of offenses from 1995 to 2000.⁵¹⁹
- In a recent survey of nearly 16,000 students grades 6th through 10th:⁵²⁰
 - 30% reported moderate to frequent involvement in bullying either as a bully (13%) or as someone being bullied (11%) or both (6%).
 - Teenage males were more likely than females to be both perpetrators and targets of bullying.
 - As teens grow older they are less likely to bully or be targets of bullying.

⁵¹⁷ DeVoe, J.F., Peter, K., Kaufman, P. et al. 2003. Indicators of School Crime and Safety: Washington, D.C.: U.S. Departments of Justice and Education, 2003.

⁵¹⁸ Ibid.

⁵¹⁹ Olweus, D. (1993). Bullying at School: What We Know and What We Can Do. Cambridge, MA: Blackwell Publishers.

⁵²⁰ Salmivalli, C. (2001). "Group View on Victimization: Empirical Findings and their Implications" In J. Juvonen and S. Graham, eds. Peer Harassment in School: The Plight of the Vulnerable and Victimized. New York, NY: Guilford Press.

- Bullies have little difficulty making friends and their friends tend to have similar pro violence attitudes and engage in similar problem behaviors.
- Teens who witness bullying frequently report feeling guilty for not stopping the bullying or reporting it to a school official. They report higher levels of guilt if they are drawn into participating in the bullying through peer pressure.⁵²¹
- Bullies tend to have high self-esteem and confidence.⁵²² Bullies also typically are physically bigger and stronger than their targets and are more physically aggressive, have pro-violence views, more hot-tempered, are easily angered and impulsive. They also demonstrate a strong need to dominate others and have a low level of empathy for their targets.⁵²³
- Some teens report they deal with their feelings of guilt by blaming the victim or deciding that the victim deserved the abuse.⁵²⁴
- Alfred University's report Lethal Violence in Schools sampled 2,017 7th – 12th grade students across the country and found that:⁵²⁵
 - 37% of the students said there were kids at their school they thought might shoot someone. 20% had heard rumors that another student planned to shoot someone, 20% had also overheard another student actually talking about shooting someone at school. 8% of those responding said they had thought about shooting someone at school.
 - One half of those surveyed would tell an adult if they overheard someone at the school talking about shooting someone.
 - Students in rural and urban schools were more likely than students in suburban schools to identify their school as unsafe.
- The Nickelodeon television network, the Kaiser Family Foundation and Children Now teamed up for the Talking with Kids program which interviewed kids (ages 8 – 15) and their parents on a variety of subjects:⁵²⁶
 - 55% of the kids ages 8–11 and 68% of the kids over the age of 11 identified teasing and bullying as "big problems for kids their age," more than any other issue mentioned in the survey.
 - 74% of the kids ages 8-11 and 86% of kids over the age of 11 indicated that threats of violence, teasing, and bullying are commonplace at their school.
- The Empower Program's 2001 national survey of teens and their parents revealed that:⁵²⁷

⁵²¹ Olweus, D., 1993.

⁵²² Nansel, T.R., et al., 2001.

⁵²³ Olweus, D., 1993.

⁵²⁴ Nansel, T.R., et al, 2001.

⁵²⁵ Gaughan, E., Cerio, L., Myers, R., 2001. Lethal Violence in Schools: A National Survey Final Report. Alfred, NY: Alfred University

⁵²⁶ Talking With Kids About Tough Issues National Survey. 2001. Boradway, NY: Nickelodeon, Kaiser Family Foundation and Children Now.

- Over 60% of the teens ages 14-17 reported that there is a group of students at their school that sometimes or frequently intimidates others, often with few consequences.
- A third of the respondents planned ways to get back at the their intimidators but most victims indicated that they responded by isolating themselves.
- Less than one third of the victims indicated that they responded by isolating themselves.
- Less than one third of the victims reported their victimization to someone at the school.
- 16% of the students surveyed said that other students interceded when a fellow student is being intimidated or harassed. The most common reason given for not interceding was that they “don’t know what to do.”
- The U.S. Secret Service’s National Threat Assessment Center recently studied 37 school shooting incidents in which the attackers were current or recent students at the school and where the attacker chose the school for a particular purpose and not out of opportunity. The results of their study found that:⁵²⁸
 - In over 60% of the cases, the attacker felt persecuted, bullied, threatened, attacked or injured by others at the school prior to their attacks. Most reported that the bullying and harassment was longstanding or severe.
 - In over three quarters of the cases, the attacker had experienced some difficulty coping with a major change in a significant relationship or loss of a personal status (i.e., a personal failure).
 - In over three quarters of the cases, the attackers told someone before the attack about their interest in mounting an attack at the school. In most all of the cases the person they told was a peer (friend, school-mate, sibling, etc.).
- In 1999 about 5% of students ages 12 to 18 reported being bullied in school within the last six months. Students in lower grades were more likely to be bullied than those in upper grades (picked on, made to do things they didn’t want to do).⁵²⁹
- 13% of students ages 12-18 reported being called derogatory names having to do with ethnicity, race, gender, religion, disability, or sexual orientation. 36% of the students saw hate-related graffiti at school.⁵³⁰
- In 1999, 1.1 million students reported avoiding one or more places at school for fear of their own safety.⁵³¹

⁵²⁷ [Social Control, Verbal Abuse and Violence Among Teenagers](#). December 2000. Washington, D.C.: The Empower Program.

⁵²⁸ U.S. Secret Service, 2000. [Safe School Initiative: an Interim Report on the Prevention of Targeted Violence in Schools](#). Washington, D.C.: U.S. Secret Services, U.S. Department of the Treasury.

⁵²⁹ Kaufman, P., Chen, X., Choy, S., et al. 2000. [Indicators of School Crime and Safety 2000 Annual Report](#). Washington, D.C.: U.S. Departments of Justice and Education.

⁵³⁰ Ibid.

⁵³¹ Ibid.

- One in twelve high school students is threatened or injured with a weapon each year.⁵³²
- An analysis of school shooting incidences since 1995 indicate that a pattern of three risk factors escalates to violence:⁵³³
 - Psychological problems
 - Access to guns and/or fascination with explosives making their acting on aggressive impulses easier
 - Fascination with themes on death, Satanic or other dark lifestyles

⁵³² Office of Juvenile and Delinquency Prevention, 1999. [Report to Congress on Juvenile Violence and Research](#).

⁵³³ Leary, M.R., Kowalski, R.M., Smith, L. and Phillips, S. (2003) "Teasing, Rejection, and Violence: Case Studies of the School Shootings." [Aggressive Behavior](#), Vol. 29, 202-214.

Pornography

- In a study of 271 women participating in a battered women's program, it was found that for women whose abusers use pornography, the odds of being sexually abused are almost twice as likely.⁵³⁴
- In a study of 1,209 youth between the ages of 15-24 conducted by the Kaiser Family Foundation, it was found that:⁵³⁵
 - Two out of three (65%) teens say being exposed to online pornography could have a serious impact on those under 18.
 - 59% of teens think seeing pornography on the Internet encourages young people to have sex before they're ready.
 - Among the 95% of the 15-17 year olds who have gone online, 70% have accidentally stumbled across pornography. 23% "very" or "somewhat" often.
 - A majority (55%) of those exposed to pornography on the Internet reported that they were "no too" or "not at all" upset by it, while 45% said they were "very" or "somewhat" upset.
- According to a 2002 report from the National Research Council Report on pornography and the Internet:⁵³⁶
 - It is estimated that the adult online industry in the United States generates 1 billion dollars annually with this figure expected to grow to 5 to 7 billion dollars in the next 5 years.
 - Subscription sites with adult content exceed 100,000 in the United States and approximately 400,000 for-pay sites globally.
 - Approximately 70 million different individuals per week view at least one adult website globally.
- Estimates indicate that as much as 20% of all pornographic images on the Internet involved children.⁵³⁷
- A study that provided a content analysis of 31 Internet websites that advertised pornography that centered around depicting rape or torture of women indicated that:⁵³⁸
 - 52% of the sites advertised or depicted young girls.

⁵³⁴ Shope, J. (2004) "When Words Are Not Enough: The Search for the Effect of Pornography on Abused Women." Violence Against Women, Vol. 10, No. 1: 56-72.

⁵³⁵ Rideout, V. (2001) Generation Tx.com: How Young People Use the internet for Health Information. Menlo Park, CA: Kaiser Family Foundation.

⁵³⁶ Thornburgh, D., Lin, H.S., Lin, H. (2002). Youth, Pornography and the Internet. National Academies Press, Washington, D.C.

⁵³⁷ Mehta, M.D. & Plaza, D.E. (1997) Content Analysis of Pornographic Images Available on the Internet. The Information Society 13 153-62.

⁵³⁸ Gossett, J.L., and Byrne, S. 2002.

- 65% of the sites used images that depicted the female victim being tied with a rope, a few of the sites using text indicated that the woman had been drugged. Other weapons found in the images include gags, handcuffs, chains, guns, knives, bats, whips and cages.
 - 12% of the sites used advertising that claimed the video images were taken of an actual rape filmed by the perpetrators. Most other sites either made no claim or indicated that the people in the images were actors.
- Los Angeles Police Department's Sexually Exploited Child Unit found pornographic evidence in over half of all non-familial child sexual abuse cases, and concluded that "The study merely confirms what detectives have long known: that pornography is a strong factor in the sexual victimization of children."⁵³⁹
- Pornography seems to have a much greater effect on children; one study found that 31% of male high school students reported trying to enact the behaviors depicted, and 72% of junior high school male students wanted to imitate the sexual behavior depicted in their initial exposure to X-rated materials. One survey of 600 people from junior high school age to 39 year olds found that all high school males had looked at a Playboy or similar magazine (male student averaged having seen 16.1 issues), and 84% of high school students (male and female) had seen X-rated films, a higher percentage than the adults.⁵⁴⁰
- 46% of the 187 women surveyed in a 1992 study reported direct exposure to pornography as a child. Researchers also found that this exposure was significantly related to subsequent adult rape fantasies and victim-blaming beliefs such as, "Many women have an unconscious wish to be raped" and "in the majority of rapes, the victim is promiscuous or has a bad reputation."⁵⁴¹
- In a 1998 study, 198 victims of intimate partner violence were surveyed about their partner's use of pornography. 40.9% said that their partners used pornography and of those, the index of violent behavior was significantly higher when the victim's partner forced her to look at, act out or pose for pornographic scenes.⁵⁴²
- 5% of online teens and 25% of older teen boys online indicated that they have lied about their age in order to access a website – typically to gain access to pornographic sites.⁵⁴³

Prostitution

- A recent study of 102 rape survivors in a major metropolitan area found that 24% of the survivors indicated that they had engaged in post-assault prostitution.

⁵³⁹ Bennett, Ralph, W., "The Relationship Between Pornography and Extra-familial Child Sexual Abuse." The Police Chief, Feb. 1991.

⁵⁴⁰ Russell, D. Dangerous Relationships: Pornography, Misogyny and Rape. 1998: 127-128.

⁵⁴¹ Corpe, Shawn; Brier, John; Esses, Lillian "Women's Attitudes and Fantasies About Rape as a Function of Early Exposure to Pornography," Journal of Interpersonal Violence 7 (4): 457.

⁵⁴² Cramer, E; McFarlane, J.; Parker, B.; Soeken, K.; Silva, C. and Reel, S. "Violent Pornography and Abuse of Women: Theory to Practice." Violence and Victims. 13 (4): 319.

⁵⁴³ Lenhart et al. 2001.

Seventy-five percent of these survivors attributed their decision to engage in prostitution to their sexual assault. The most commonly cited reason they gave for engaging in prostitution was that prostitution allowed them to regain control of their lives and bodies.⁵⁴⁴

- According to research by the Office of Juvenile Justice and Delinquency Prevention:⁵⁴⁵
 - Juvenile prostitution as encountered by the police is more likely to involve multiple offenders.
 - 68% of prostitution incidents involving juvenile offenders took place at an outside location (such as a highway, road, alley, field, woods, or parking lot). This was still less frequent than for adult offenders. Juvenile incidents were considerably more likely to occur at homes and residences.
 - Juvenile prostitution offenders known to police were more often male (61%) than female (39%), a greater disproportion than among adult prostitution offenders (53% male and 47% female).
 - Police are less likely to arrest juvenile prostitutes than adult prostitutes but were more likely to arrest male juvenile prostitutes than female juvenile prostitutes.
 - Female juvenile prostitutes were more likely to be referred to social service agencies than male juvenile prostitutes.
- 72% of the female prostitutes in a recent study relayed instances of severe abuse (rape, being beaten with objects, threatened with weapons, abandonment in remote areas) at the hands of their partners, clients and/or pimps. Respondents reported that they rarely reported such abuse to law enforcement. Respondents indicated that they took some sort of protective measure to protect themselves from danger: relying on intuition, refusing to travel more than a few blocks with a client, making exchanges in well-lighted areas.⁵⁴⁶
- Men and women who have been raped or forced to have sex in either childhood or adolescence were four times more likely to have worked in prostitution compared with people who have not been abused.⁵⁴⁷
- After interviewing 475 people currently and recently prostituted in five countries (South Africa, Thailand, Turkey, USA, Zambia), 73% reported physical assault in prostitution, 62% reported having been raped since entering prostitution, 67% met criteria for a diagnosis of PTSD. On average, 92% stated that they wanted to leave prostitution.⁵⁴⁸

⁵⁴⁴ Campbell, R., Courtney, E., Sefl, T. (2003) "The Relationship Between Adult Sexual Assault and Prostitution: An Exploratory Analysis" *Violence and Victims*, Vol. 18, No. 3, 299-317.

⁵⁴⁵ Flores, J. Robert. "Prostitution of Juveniles: Patterns From NIBRS," *Juvenile Justice Bulletin*, Washington, D.C.: Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice, June 2004.

⁵⁴⁶ Dalla, R.L. (2002) Night Moves: Qualitative Investigation of Street-Level Sex Work. *Psychology of Women Quarterly*. Vol. 26, No. 1 63-73

⁵⁴⁷ Population Reports: [Ending Violence Against Women](#). 2000.

⁵⁴⁸ Farley, M., Baral, I., Kiremire, M. and Sezgin, U., "Prostitution in Five Countries:" *Violence and Post-Traumatic Stress Disorder, Feminism & Psychology*. 1998, Volume 8 (4): 405.

- One hundred and thirty people working as prostitutes in San Francisco were interviewed regarding the extent of violence in their lives and symptoms of PTSD. 57% reported that they had been sexually assaulted as children and 49% reported that they had been physically assaulted as children. As adults in prostitution, 82% had been physically assaulted; 83% had been threatened with a weapon; 68% had been raped while working as prostitutes; and 84% reported current or past homelessness.⁵⁴⁹
- There are few, if any, programs addressing the needs of children of prostitutes. In a recent study of 1,963 prostitutes in New York City that approached a mobile van providing services to street walking prostitutes, more than two-thirds had at least one child. The average number of children was 2.25. 40% of the children lived with their grandmothers, but 20% lived with a mother working as a prostitute. 9% of the children were in foster care, 5% of the working prostitutes were pregnant when interviewed.⁵⁵⁰
- In a study released by the National Center for Missing and Exploited Children, noted previous data on a sample of countries illustrating the scope of international child prostitution and child-sex tourism:⁵⁵¹
 - The Chinese police report that about 5,000 Chinese girls have been lured across the border and sold as prostitutes since 1989. In addition, the Peking People's Daily reported in 1994 "that more than 10,000 women and children are abducted and sold each year in Sichuan alone."
 - According to the Human Rights Watch Report 1995, 20 percent of Bombay, India's brothel population is composed of girls who are younger than 18, at least half of whom are HIV positive.
 - Although statistics vary greatly, the number of children involved in the Thai commercial-sex industry range from the government's estimate of 10,000 to an NGO's estimate of 800,000. The greatest percentage of child prostitutes working in the commercial sex industry are girls younger than 16 years of age working in brothels patronized by locals and visitors from neighboring Asian countries.

Socialization

- A recent study found that while males who participated in contact sports were no more likely to be sexually aggressive than males who did not, males who did identify themselves as being more competitive and win-oriented reported being more sexually aggressive and were more likely to hold rape supportive beliefs than males who did not identify themselves with those characteristics.⁵⁵²
- In a study conducted with samples of middle school, high school and university students in their views of situation in which they indicated the situation in which a

⁵⁴⁹ Farley, M., Barkan, H., "Prostitution, Violence Against Women, and Post-Traumatic Stress Disorder," *Women in Health*, 27 (3): 37-49, 1998.

⁵⁵⁰ Weiner, A., "Understanding the Social Needs of Streetwalking Prostitutes," 1996, *Social Work*, 41 (1): 99.

⁵⁵¹ Klein, E.J. (1999). *Prostitution of Children and Child-Sex Tourism: An Analysis of Domestic and International Responses*. National Center for Missing and Exploited Children. [available at <http://www.missingkids.com>]

⁵⁵² Smith, D. and Stewart, S. (2003). "Sexual Aggression and Sports Participation" *Journal of Sports Behavior*, Vol. 26, No. 4: 384-396.

man could assume a woman wants to have sex. Findings from the "Rules About Sex Questionnaire" included:⁵⁵³

- University students endorsed the fewest rules, middle school students endorsed the most.
 - University men and women surveyed agreed on the rule that lack of verbal and lack of physical resistance (i.e., "a woman does not say 'no' to a request for sexual intercourse" and a "woman does not physically resist a man's sexual advances") were two rules that sanctioned an assumption of sex on the part of the man.
 - Middle school girls believed that if a male assumed sexual experience of a woman (i.e., "a man goes out with a woman who has a reputation of being 'easy'") it was reasonable for the man to assume the woman wants to have sex.
 - A significant rule for middle and high school girls and boys reflected overt behavior on the part of the woman (i.e., kissing, touching, grabbing, or petting).
 - The more rules a respondent endorsed the more likely the male survey respondent was to have self-reported having been sexually coercive with a female.
- In analyzing previous research on the relationship between alcohol and sexual assault, researchers noted that:⁵⁵⁴
 - Non-drinking college students were more likely to view a depiction of acquaintance rape as consensual when both members of the couple have been drinking.
 - When college students were asked to review various vignettes depicting a sexual assault and define the level of resistance by the female and force the male it would require for them to consider the incident "rape," researchers found that men who had identified themselves as previously having committed what would be considered a sexual assault were more likely than any other surveyed student to require the most resistance by female and the most force by the male if both members of the couple depicted had been drinking before they would identify the act depicted as rape.
 - Vignettes depicting both the male and female in the couple equally intoxicated, drinking women were considered more responsible than the male for the sexual assault. Males were more likely to be viewed as more responsible when they were sober and the victim was intoxicated.
 - Researchers studying sexual coercion beliefs among a group of homeless youth found that the youth had learned that "persistence pays off." Even though a person may indicate that he or she does not want to proceed to more sexually intimate behavior, some study participants had learned to anticipate this

⁵⁵³ Anderson, V., Simpson-Taylor, D., and Herrmann, D., (2004) "Gender, Age, and Rape-Supportive Roles" [*Sex Roles: A Journal of Research*](#), Vol. 50, No. 102: 77-91.

⁵⁵⁴ Abbey, A. (2002). "Alcohol-Related Sexual Assaults: A Common Problem Among College Students" [*Journal of Studies on Alcohol*](#), Vol. 63, No. 2 S118-129.

response from their partner and persist until their goal of sexual intercourse had been achieved. Some participants indicated that the lack of interest in sex on the part of their partner was a signal for them to increase the pressure or coercive tactics.⁵⁵⁵

- Women who had a history of sexual assault had a higher likelihood than others of feeling that they can never make their own decision about sexual activity. 20% of the women surveyed (n = 904) also indicated that they never had the right to refuse to have sexual intercourse, to ask their partner if he has an STD or to say when their partner is being too rough sexually.⁵⁵⁶
- The Kaiser Family Foundation Report on Sex Education in America found that, of students who have had sex education, 55% say they need more information on what to do if you or a friend has been raped or assaulted. This category was the number one response from students when asked what subject they needed more information about from sex education.⁵⁵⁷
- Of public secondary school principals surveyed recently, 88% said that local government/school districts influenced sex education curriculum either “some” (31%) or a “great deal” (57%).⁵⁵⁸
- In a study of 1,351 television programs aired during prime time in a single week, a total of 9% of all talk about sex on television involved mention or description of sex-related crimes. When teens were involved, this percentage jumped to 12%. This included talk about such acts as rape, incest, and sexually-related hate crimes (e.g., “gay bashing”), among others. Of all cases in this category nearly half (48%) were found in non-fiction genres such as news magazines or talk shows.⁵⁵⁹
- In a 1995 survey of 1,965 8th and 9th graders:⁵⁶⁰
 - 11% agreed that if a girl said “no” to sex she usually really meant “yes.”
 - Nearly 27% agreed that girls who get drunk at parties or on dates deserve whatever happens to them.
 - Over 46% felt that being raped was sometimes the victim’s fault.
 - 40% agreed that girls who wear sexy clothes are asking to be raped.

⁵⁵⁵ Strike, C., Myers, T., Calzavara, L., & Haubrich, D. (2001). “Sexual Coercion Among Young Street-Involved Adults: Perpetrators and Victim’s Perspectives” Violence and Victims Vol. 16, No. 5, 537-551.

⁵⁵⁶ Rickert, V.I., Sanghvi, R., & Wiemann, C.M. (2002) “Is Lack of Sexual Assertiveness Among Adolescent & Young Women a Cause for Concern?” Perspectives on Sexual and Reproductive Health Vol. 34, No. 4, 178-183.

⁵⁵⁷ Hoff, T., and Green, L. September 2000. “Sex Education in America: A Series of National Surveys of Students, Parents, Teachers and Principals.” Summary of Findings, Henry J. Kaiser Family Foundation. 5.

⁵⁵⁸ Ibid: 7.

⁵⁵⁹ Kunkel, D., Cope, K.M., Farinola, W.J.M, Biely, E., et al. 1999. “Sex on TV: A Biennial Report to the Henry J. Kaiser Family Foundation.” Executive Summary, Henry J. Kaiser Family Foundation, 43.

⁵⁶⁰ American Medical Association, 1997. Facts About Sexual Assault. Chicago, IL: American Medical Association. Citing Vangie Foshee et al., 1996. “The Safe Project: Theoretical Basis, Evaluation Design and Selected Baseline Findings.” American Journal of Preventive Medicine 12(5): 39-47. Vangie Foshee unpublished data, 1996.

- Over 33% felt that they would not be arrested if they forced a dating partner to have sex.
 - More than 20% agreed that when a girl wears sexy clothes on a date it means she wants to have sex.
 - 36% agreed that when a girl agrees to go into a bedroom on a date, it means she wants to have sex.
 - Over 15% said that forcing your date to have sex is acceptable in some circumstances, and
 - Over 7% said it is acceptable for a boy to force a girl to have sex if she got the boy sexually excited.
- In a study surveying 6,000 students at 32 colleges and universities in the U.S., including 2,972 men, 1 in 12 male students surveyed had committed acts that met the legal definitions of rape or attempted rape, yet virtually none of those men identified themselves as rapists. 16% of the male students who had committed rape and 10% of those who attempted a rape took part in episodes involving more than one attacker. 85% of the men who had committed acts that met the legal definition of rape said that what they did was definitely not rape.⁵⁶¹
 - Of 200 eighth grade students surveyed about their attitudes towards women in 1995, male respondents (62.7%) were six times more likely than females (10.1%) to believe that "Boys are better leaders than girls." Male respondents (35.4%) were twice as likely than the females (17.4%) to agree with the statement: "More encouragement in a family should be given to sons than daughters to go to college." Twice as many males (36.3%) as females (15.6%) believed "Girls should be more concerned with becoming good wives and mothers than desiring a profession or business career." Female respondents were more likely than males to agree with the statements, "On a date, the boy should be expected to pay all expenses." (F = 74.3%, M = 51.0%), "On the average, girls are as smart as boys," (F=92.6%, M = 61.8%), "if both husband and wife have jobs, the husband should do a share of the housework such as washing dishes and doing the laundry" (F = 98.2%, M = 64.7%).⁵⁶²
 - In a recent survey, 97% of parents surveyed by the Kaiser Family Foundation wanted sex education to include what their teen should do if raped.⁵⁶³
 - Participants presented with various scenarios involving an acquaintance rape in which the female did or did not have a condom in her possession (the scenarios indicated that a condom package was visible in her backpack), viewed the scenarios as follows:⁵⁶⁴
 - The woman was viewed as more sexually willing if she had a condom in her possession than a woman who did not.

⁵⁶¹ Warshaw, 1994.

⁵⁶² Boxley, Jeane; Lawrance, Lynette; Gruchow, Harvey. A Preliminary Study of Eighth Grade Students' Attitudes Toward Rape Myths and Women's Roles. 93 65 (3): 97.

⁵⁶³ Hoff, Tina and Green, Liberty. September, 2000. "Sex Education in America: A Series of National Surveys of Students, Parents, Teachers and Principals." Summary of Findings, Henry J. Kaiser Family Foundation. 4.

⁵⁶⁴ Hynie, M., Schuller, R.A., Couperwaite, L. (2003). "Perceptions of Sexual Intent: the Impact of Condom Possession" Psychology of Women Quarterly. Vol. 27, 75-79

- The couple was viewed to be more likely to have sex when the woman had a condom in her possession than when she did not.
- When the woman possessed a condom the study participants found that the male's belief that the sex was consensual was more reasonable than when the woman did not have a condom in her possession.

Sex Trafficking

- Between March 2002 and April 2004 the U.S. Citizenship and Immigration Services office supplied 371 T-Visa to victims of trafficking in the United States.⁵⁶⁵
- A report to the U.S. Congress approximated that 700,000 people (mostly women and children) are trafficked across national borders each year worldwide. The number rises to between 1-4 million based on reports from other organizations.⁵⁶⁶
- 500,000 women and children are trafficked annually to the United States for sexual exploitation.⁵⁶⁷
- Citing governmental reports and other international data, it is estimated that about 30,000 women and children are trafficked each year from Southeast Asia, 10,000 from Latin America, and 4,000 from Eastern Europe. At least 300,000 women are trafficked into the European Union and Central Europe each year.⁵⁶⁸
- One estimate puts the total earned by international traffickers at \$9 billion per year.⁵⁶⁹
- In India, more than 200,000 persons are trafficked in the country each year. More than 2.3 million girls and women are believed to be working in the sex industry against their will at any given time in India.⁵⁷⁰
- Analysis of existing government data or private research indicates that: 4,000 people were trafficked from Kyrgyzstan in 1999 with the principal destinations being China, Germany, Kazakhstan, the Russian Federation, Turkey and the United Arab Emirates. Of those trafficked, 62% reported being forced to work without pay and over 50% reported being physically abused or tortured by their employers. Estimates indicate that over 200,000 Bangladeshi women had been trafficked from 1990 to 1997.⁵⁷¹

⁵⁶⁵ U.S. Department of State. (June 2004). Homeland Security Agency Works to Combat Human Trafficking Backgrounder Washington, D.C.: U.S. Department of State.

⁵⁶⁶ Office to Monitor and Combat Trafficking in Persons. (2002). Trafficking in Persons Report: A Report to Congress. Washington, D.C.: U.S. Department of State.

⁵⁶⁷ Ibid.

⁵⁶⁸ Nelson, K.E. (2002). "Sex Trafficking and Forced Prostitution: Comprehensive New Legal Approaches" Houston Journal of International Law Vol. 24. No. 3, 551-578.

⁵⁶⁹ Ibid.

⁵⁷⁰ U.S. House of Representatives International Relations Committee. (2002) Foreign Government Complicity in Human Trafficking: A Review of the State Department's 2002 Trafficking in Persons Report (Hearing Transcript). Washington, D.C.: Federal News Service, Inc.

⁵⁷¹ World Health Organization (2002).

- In a needs assessment study conducted with 207 agencies across the United States identifying themselves as providers of services to trafficking victims, researchers noted some characteristics about the services needed and provided, and the barriers to the receipt and provision of those services.⁵⁷²
 - A majority of respondents (89%) reported working with female victims of trafficking (45% also reported working with male victims) and all victims were primarily adults.
 - 80% of sex trafficking victims served by respondents worked in forced prostitution, servile marriages, sex tourism/entertainment or pornography.
 - Most responding agencies reported working with their trafficking victims for more than 12 months. Usually this duration tended to reflect that these clients were actively participating in the prosecution of their case and therefore tended to stay in the area for longer periods of time.
 - Sexual assault service agencies (60%) and prostitution recovery agencies (43%) reported a higher rate of difficulty meeting the needs of trafficking victims than did faith based (17%) immigrants (16%) and domestic violence (6%) service agencies.
 - While the list of needs of all trafficking victims is lengthy, respondents indicated that sex trafficking victims tended to have greater need for legal/paralegal services (99%), medical services (98%), and information/referral services (97%).
 - According to respondents, the greatest barriers to sex trafficking victims receiving their services tended to center around the victims' fear of retaliation against themselves or their families (90%) and because of a lack of awareness of the availability of services (85%). Trafficking victims most cited fear of retaliation (87%), lack of knowledge of available services (83%) and fear of deportation (83%) as the greatest barriers or accessing social services.
 - Considering barriers to providing services to trafficking victims, respondents identified most often a lack of: adequate resources (78%), adequate funding (72%), and adequate training (65%).

⁵⁷² Caliber Associates Inc., (2003) Needs Assessment for Service Providers and Trafficking Victim. Fairfax, VA: Caliber Associates, Inc.

THE UTAH COALITION AGAINST SEXUAL ASSAULT (UCASA) is a non-profit, 501(c)(3) organization that advocates for programs that support people affected by sexual violence. UCASA challenges the origin, representation and practice of sexual violence.

UCASA Advisory Board Members:

Honorary Chair

Mary Kaye Huntsman
Utah's First Lady

Babette "Babs" De Lay
Owner/Broker, Urban Utah Real Estate

Jan Graham
Former Utah Attorney General

Dr. Chris Hill
Director of Athletics, University of Utah

Dr. Teresa Martinez
Associate Professor of Sociology, University of Utah

Mark and Kathie Miller
The Mark and Kathie Miller Foundation

Bishop George Niederauer
Utah Catholic Diocese

Frank Pignanelli
Attorney, Lobbyist and Political Advisor

Mark Shurtleff
Utah Attorney General

Michael Zimmerman
Former Utah Supreme Court Justice

OUR EFFORTS
WILL ADVANCE
A SOCIETY
IN WHICH
SEXUAL
VIOLENCE
IS NOT
TOLERATED

