
Many parents have a limited understanding of the issue of sex
trafficking and sexual exploitation and how it might show up
within your family. As the parent of a teen, you are constantly
required to navigate your child’s behavior, progress at school
and keep a watchful eye for warning signs that could indicate
your child is headed down a dangerous or destructive path or
in trouble.

Most adolescents spend more time at school than anywhere
else. Certain behaviors that take place before, during and af-
ter school, as well as on weekends and breaks are important
for parents to monitor. Parents can begin to recognize warning
signs and changes in behavior and appearance that may indi-
cate underlying problems with teens in their care.

Daily interaction with teens gives parents the oppor-
tunity to prevent, identify and respond to sexual ex-
ploitation appropriately.

This training brochure explores the topics of sex trafficking and
sexual exploitation. With proper awareness, parents can begin
to understand the warning signs and help their children avoid
behavior and people and places that could lead to exploitation
and abuse.

For those parents who suspect their teen has already been a
victim of exploitation, this brochure guides you how to seek help
for your child and offer the right kind of guidance and support
to avoid further risk and abuse.

 According to the National Coalition to Prevent Child Abuse
and Exploitation, the sex trafficking of minors is a severe form
of child abuse with lasting effects on the health and wellbeing

of individuals, families and society.

Sex trafficking, much like other forms of child
abuse, can be difficult to detect because vic-
tims often hide their victimization and are re-
luctant to come forward and tell a parent or
trusted person at school.

Also, common myths and stereotypes about sex
trafficking can affect a parent’s judgment and

response. The
reality is that

anyone, regard-
less of race, age,

gender, sexual pref-
erence or socio-eco-

nomic status can be a
victim of sex trafficking.

For sex trafficking to
occur, there are two
primary actors- the
victim and the abus-
er. The abuser can
be a traditional sex

trafficker or a pimp.
Or the abuser can be

someone who has traded
anything of value for sexu-

al favors from an underage
minor.

Police report instances
where perpetrators

have offered expen-
sive clothing, cell

phones, electronics, accessories and even food in ex-
change for sex acts.

If you suspect Human Trafficking, call the National Human Trafficking Hotline at 1-888-3737-888

Keep a watchful eye
for warning signs

WHAT YOU NEED TO KNOW
SEX TRAFFICKING AND SEXUAL EXPLOITATION

A TRAINING TOOL FOR PARENTS OF TEENS

Vulnerable youth can be
lured into sex trafficking
and other forms of sexual

exploitation using promises,
psychological manipulation,

provision of drugs and
alcohol and violence.

Teens can be commercially
sexually exploited

through prostitution,
pornography, stripping,
erotic entertainment,

erotic massage or other
sex acts. The commercial

aspect- exchanging money
or something of value- is

critical to separate the crime
from sexual assault, dating
violence, or statutory rape.

Source: Shared Hope
training materials

HOW TEENS ARE LURED INTO
PROSTITUTION

• Recruitment by a “Romeo/boyfriend”
pimp who convinces the victim that he
loves and cares for them

• Kidnapped by a “gorilla pimp” who forces
them into the life

• Gang related prostitution either as a
means of entry into the gang, gang
initiation, as work to provide money for
the gang, or for protection by the gang

• A parent of family member pimps out
their child for drugs, money or needs
such as food or rent

• Running away and living on the streets
and are forced to exchange sex acts for
basic needs such as food, clothing and
shelter.

RUNAWAY
• Pimps/traffickers target runaway or “throwaway” (A throwaway teen is one who

has been forced out of the home by the parent or guardian) teens or those who
are having trouble at home. These youth are at an increased risk for predators as
they have few resources, may not be old enough to legally get a job, and are often
running away from difficult situations.

FOSTER CARE
• Youth in foster care may move around a lot, and are prone to victimization

because they may not have someone looking out for
them or making sure they are safe. They may
crave the attention and consistency a pimp
can provide.

GANGS
• Increasingly, gangs are using prostitution

as a means of income, much like selling
drugs or guns. While drugs or guns can be
sold just once, a human body can be sold
over and over. Some girls are told they
must sell their bodies as part of gang
membership or initiation, for protection,
or as their contribution to the gang.

JUVENILE JUSTICE SYSTEM
• Youth who have been arrested or are

currently on probation may be at a
higher risk for trafficking. Juveniles are
most commonly arrested for related
crimes such as loitering, curfew,
runaway or minor in possession of
drugs or alcohol.

HOW DO TEENS BECOME VICTIMS?
WHILE THERE IS NO COMMONLY ACCEPTED PROFILE OF A SEX TRAFFICKING VICTIM,

CERTAIN POPULATIONS ARE MORE VULNERABLE THAN OTHERS.

LGBTQ youth account for a dispro-
portionate rate of the runaway and
homeless youth population, and
experience disproportionately high
rates of victimization. According to
the 2016 Youth Experiences Survey,
54.5% of sex trafficked young adults
identified as LGBTQ. These young
adults are significantly more likely
to report having been trafficked for
drugs, money, and a place to stay.

Source: Roe-Sepowitz et al, 2016

Adolescents who are unsupervised by
their family or caregivers are most at

risk for being exploited.
2

WHAT IS A PIMP?

If you suspect Human Trafficking, call the
National Human Trafficking Hotline at 1-888-3737-888

PIMPS ARE PREDATORS AND REFERRED TO AS TRAFFICKERS,
AS THEY COMMIT THE CRIME OF HUMAN TRAFFICKING. A
pimp is someone who forces another person into prostitution,
and then keeps some or all of their earnings. The pimp makes
arrangements for customers to have sex with their victim.
Traffickers often brand their victims with a tattoo or mark to
show they are property, much like a rancher might brand their
cattle.

PIMPS/TRAFFICKERS CAN LOOK LIKE AN ORDINARY GUY
OR GIRL. They can also be non-traditional, like a family member
who pimps out their child for food, money or drugs. Pimps can
also be female, and often pimps will work as couples trying to
recruit young girls- where the female might act as a mentor,
friend or big sister.

TRAFFICKERS ARE MASTER MANIPULATORS. They are talented
actors and salespeople and target girls who are emotionally
vulnerable. From promising to help pay for basic needs or
provide extravagances, pimps are skilled and accomplished
at reading people and knowing just what to say and offer to
get a girl’s attention. A pimp can make a girl may feel loved,
beautiful and spoiled with indulgences like trendy clothes and
shoes, expensive hairstyling, manicures and pedicures, tattoos,
designer purses, hotel stays and eating at restaurants, or travel
to new and exciting places. Ultimately, the girl feels like she
owes him something in return.

PIMPS USUALLY BEGIN CONTACT WITH A COMPLIMENT.
Pretending to be a talent scout, or modeling agent, initial contact
may start with “Girl, you are so pretty, you should be a model.”
Or, “I know a guy who is looking for a girl just like you to be in
his music video.” Compliments turn to romantic attention, then
graduate to physical affection, and ultimately earn “boyfriend
status” with includes physical intimacy. Eventually, the pimp will
“flip the switch” and ask his girl to sell sex.

TRAFFICKERS OFTEN INVEST A LOT OF TIME AND ENERGY
INTO FINDING THE PERFECT VICTIM. They have been known
to frequent areas where teen girls like to hang out – the mall,
concerts, park, bus stops outside of high schools, popular fast
food establishments, bars and coffee shops. Pimps also shop for
their victims online. They are mass consumers of popular social
media and “friend” or “follow” or “like photos” of potential
victims on Facebook, Twitter, Instagram or other popular sites.

Under federal law, the crime of sex
trafficking is defined as the harbor-
ing, transportation, provision or ob-
taining of a person for the purpose of
a commercial sex act where such an
act is induced by force, fraud or coer-
cion, or in which the person induced
to perform such an act has not yet
obtained 18 years of age.

Source: Trafficking Victims
Protection Act of 2000

TARGETED
Pimps shop for their victims online,
in shopping malls, bus stops, at
schools, at after school programs
or hang-out locations like a popular
fast food restaurant or park, near
foster homes and other places where
teens gather.

TRICKED
Pimps invest a lot of time and effort
forming a bond with their victims.
They often buy gifts, provide a
place to stay, and give affection
before revealing their real intent – to
sell them for sex.

TRAUMATIZED
The pimp’s use of psychological
manipulation, physical violence
and rape can make the victim feel
trapped and powerless.
The “trauma bond” between the
trafficker and the victim is very difficult
to break and may require intensive
long term treatment and counseling.

Source: National Center for Missing
and Exploited Youth, 2012

3

If you suspect Human Trafficking, call the National Human Trafficking Hotline at 1-888-3737-888

1. LISTEN AND BE PROACTIVE: Talk to your
teenager and ask questions about how they
feel about their peers and the people around
them. Teens sometimes struggle with peer
pressure, bullying, and other social pressures
like drinking or using drugs. All of these is-
sues will increase their vulnerability.

2. ENCOURAGE EXTRACURRICULAR ACTIV-
ITIES AND HOBBIES: Athletics, arts, and
organized volunteer activities can all serve
to help a child build their self-esteem, self-
worth and to develop empathy.

3. TEACH MEDIA LITERACY: Teach your teen
how to identify, analyze and evaluate media
messages in TV shows, movies, song lyrics,
magazine articles and photos, apps, commer-
cials, slogans or social media posts. Teens
should be able to understand that many im-
ages they see have been edited, and do not
represent a “real” or healthy body.

4. KNOW WHO IS REACHING OUT TO YOUR
CHILD: Knowing who your teen is talking to
regularly or spending time with will help pro-
tect them and allow you to give them guid-
ance about someone who may be a negative
influence. Traffickers have contacted their
victims online through social media or in lo-
cations where teens gather.

5. KNOW ITS OKAY TO SAY “NO”: Teach
your teen that it is always ok to say “no” and

there is no situation that is so terrible
that you would not be there to help.

Have a contact plan that includes a
way for them to ask for your help

to get out of a bad situation,
without getting in trouble.

6. TEACH YOUR
CHILD ABOUT SEX By re-
inforcing and supplement-
ing what your teen learns in
school, you can help your
teen develop important atti-
tudes and information about
healthy sexuality. Teens are
naturally curious and are
likely to search for informa-
tion about sex online, and

be exposed to sexually explicit pornography
either as a search result or by accident. Also
teach your child that it is okay to say “no” to
sex and that it is not okay to have sex out of
feelings of obligation or fear.

7. SPEND TIME WITH YOUR TEEN: Teens re-
quire quality time with their parents (without
distractions) so they can talk about what is
going on in their daily lives and so you can
assure your child that you are there to help
them resolve problems. Time driving in the
car is a good place to talk, or so is going for
a walk without cell phones. Volunteering to-
gether is another way to spend quality time
and teach about empathy and perspective
about other people’s circumstances and suf-
fering.

8. KNOW WHERE AND HOW YOUR TEEN
GETS NEW THINGS: Sex traffickers will use
the things that your teen wants to lure them.
Take a regular inventory of your teen’s be-
longings and ask questions if you see expen-
sive electronics, clothing, purses, makeup,
hairstyles, nails or items that you did not pay
for or that you know your teen cannot afford.

9. TEACH ABOUT THE WORLD: Traffickers
will use seeing the world or getting out of
town as a lure with teens. Expose your child
to other places, cultures, and languages so
they don’t feel isolated or ignorant about
the world around them. Many teens do not
know their parents phone numbers, and rely
on electronic contacts. Make sure your teen
knows how to ask for help or contact you if
taken to another location or separated from
their cell phone.

10. GET COUNSELING IF ITS NEEDED. If your
child’s symptoms of depression or anger are
disrupting school or home life, get profes-
sional help. Ignoring your child’s signals for
help will only drive them further away and
possibly lead to them seeking comfort from
a stranger.

Source: Adapted from “Tips for Parents to
Protect Children from Predators” from the
book “Walking Prey” written by survivor Holly
Austin Smith

Know where your teen

is – you have a right to

know where they are

at all times, and can

easily track their cell

phone with a simple

“find my phone” app.

Teens who hang out with their friends unsupervised for long stretches are more vulnerable than those who have
somewhere to go or something to do.

TOP 10 WAYS TO PROTECT YOUR CHILDREN
FROM BECOMING A SEX TRAFFICKING VICTIM:

If your daughter has an “older boyfriend” who is not from her school or social sphere, you should question where and how she met him.

According to
 Common

Sense Media, o
n average

teens s
pend nearly

nine hours
every day

consuming m
edia. T

hat

is m
ore tim

e th
an te

ens

typically sp
end sle

eping

or g
oing to

 sc
hool.

4

• Make sure your child knows your
phone number by heart. Phones
can get lost or confiscated and
your child needs to know how
to contact you.

• Teach your child to never use
his/her full name in creating
an account. Make sure names
are generic in name and key bi-
ographical data like a birthdate
and full address.

• Many teens collect followers or
even pay for them to increase
their popularity among peers.
Teach your child only to accept
“friend requests” or “follow”
people they know personal-
ly. It is doubtful that a 15-year
old girl would have 1000+
“friends.”

• Make sure your child knows
that anything posted on the
internet lasts FOREVER.
There is no such thing as a
way to permanently delete
a posting, picture or video
from social media.

• Make sure your child knows
never to post a nude or
racy photo on snapchat
or email or even live chat
services such as FaceTime,
as these photos can be re-
corded via a screen shot
or other mechanisms and
used for blackmail or to ma-
nipulate the teen into doing
something to avoid the pho-
to being circulated.

• Monitor your child’s accounts
by creating your own account
for each type of social media

HOW TO KEEP YOUR TEEN
SAFE ON SOCIAL MEDIA

your child has. If she has Face-
book, you should also have Face-
book and be her “friend” so you
can see what she is posting and
who her “friends” are. Same
goes for Twitter, Instagram and
SnapChat. Make sure your teen
does not “block” you on these
accounts or only allow you partial
access.

• Know your child’s passwords for
all her devices. Make this manda-
tory or you will no longer contin-

ue to provide a cell phone,
computer or internet

priveledges.

• Make sure your
child is instructed
to never allow
location services
functions inside
games, apps or
social media.

• Teach your
child never to
post something
that indicates
trouble at
home or with
a friend such
as, “I just
ran away” or
“I hate my
parents.” “I
hate school” “I
want to get out
of here.” These
are the types or
messages pimps

are looking for so
they can quickly

become a person
to “help.”

If you suspect Human Trafficking, call the National Human Trafficking Hotline at 1-888-3737-888

• Turn on the “find my friends”
location services and be sure to
follow your child’s location
at all times.

• Check the apps
on your child’s
phone and make
sure she is
not utilizing
a location
“spoofer”
program to
trick you
into thinking
she is at one
location, but
actually is at
another place.
Most of these
apps have a map
or world icon. A
google search will
list the top options.

Pimps seek their next
victim through social media in places like Facebook, Twitter, Instagram and Snap

Chat, and also in online
gaming platforms and chatrooms.

Pimps hide behind compliments and
their listening skills. Teach your child
about dating violence and coercive
relationships, as there are many
similarities and overlap with dating
violence and the issues of control,
coercion and manipulation.

TOP 10 WAYS TO PROTECT YOUR CHILDREN
FROM BECOMING A SEX TRAFFICKING VICTIM:

5

RED FLAGS FOR PARENTS

WHAT WOULD YOU DO?

Parents should trust their instincts. If something “feels”
wrong with their child, it probably is. If something seems
too good to be true, it probably is. “What if?” questions
are a great opportunity to practice scenarios with your
teen. Role playing is a powerful way to teach kids how
to handle difficult situations. These “what would you do”
conversations may help ease apprehension about the topic.

“What would you do if a good looking guy came up to you
at the mall and told you that he wanted you to take some
pictures for his modeling business?” You will probably hear,
“Oh mom, seriously?” In the end, it is better to upset your
teen so that she thinks twice when potentially faced with a
dangerous situation.

 � missed a lot of school without your permission and/
or running away and unexplained periods of time
away from home

 � presence of, or reference to, older boyfriend
 � sudden possession of expensive clothing, purses, or

electronics that you did not purchase and she cannot
afford

 � sudden change in dress/appearance
 � unusual new tattoo
 � unexplained cash
 � “second” cell phone in her purse or wallet
 � hotel room keys in her purse or wallet
 � fake ID in purse or wallet
 � reference to new “modeling job” or music video job
 � sudden change in behavior such as new signs of

depression, anger or appearance

 � sudden academic decline
 � surprising change in friendships/relationships with

peers
 � uncharacteristically promiscuous behavior or

references to sexual situations either in person or on
social media

 � signs of physical abuse or restraint (cuts or bruises)
 � signs of self mutilation (cutting)
 � sexually transmitted infection/disease
 � use of terminology like “the game” “the life”“daddy”

“manager” “date/trick”
 � suicide attempt
 � starts using drugs
 � starts drinking alcohol
 � gang affiliation

Parents sh ould trust their instincts

Another way to begin conversation with your teen is to
ask questions. When you ask questions, you sh ow that
you care about your ch ild’s health and safety.

1. “What would you do if a good looking
older guy came up to you at the mall
and said he thought you were pretty
enough to be a model?”

2. “Would you give someone you just met
your phone number?”

3. “Is it ok for a stranger to take pictures of
you?”

4. “Have you ever known someone at
school that had an much older boy-
friend?”

5. “Have any of your friends ever talked
about getting paid to go on dates?”

6. “Do you know what sexting is?”

7. “Has anyone ever sent you a picture that
made you feel uncomfortable?”

8. “What would you do if someone sent
you an inappropriate picture or asked
you for one?”

If you suspect Human Trafficking, call the National Human Trafficking Hotline at 1-888-3737-888

The idea that
someone you know
or even your own
teen could have

been contacted by
a pimp or trafficker

is terrifying.

6

A LOT OF VICTIMS DO NOT IDENTIFY AS VICTIMS.

The idea that someone you know or even your own teen could
have been contacted by a pimp or trafficker is terrifying.
Chances are, this will never happen to your family, but if it
does, you should know exactly what to do. In addition, all
teens and parents should be trained, “If you see something
or hear something, say something.”

Adults who work with teens are mandatory reporters
in instances of child abuse or neglect, including sexual
exploitation of any kind, meaning that they are legally
required to report when abuse is observed or suspected. If
your teen has overheard something upsetting at school, or
witnessed something suspicious, they should tell a trusted
adult at school.

Each teen will have their own level of trust and comfort with
some favorite adult in their life. Teachers, counselors, school
nurses, coaches, school resource officers, doctors, nurses

and even police officers who work on campus are trained to
know exactly what to do if they hear of an instance of abuse.

It is important that teens understand that real friends look out
for each other. They should be taught never to try to handle the
situation on their own. It’s simply too dangerous.

If someone is in immediate danger, call 911. Pimps and
traffickers are often violent criminals, and any suspected
contact with a teen or recruiting behavior should be treated
as an emergency situation.

To report an incident or ask for help, you can always call the
National Human Trafficking Resource Center (NHTRC) 1-888-
3737-888 or text the Polaris BeFree Texting Helpline at “BeFree”
(233733). This National Human Trafficking Hotline is staffed
round the clock and a real person will answer 24 hours a day, 7
days a week, every day of the year. They can alert authorities in
your local area for you, in a non-emergency situation where you
do not want to call 911. You can also submit a tip.

• Victims may feel shame, self –blame and feelings of
unworthiness of a better life

• Victims may be coached to lie and often give scripted
stories

• Victims are often fearful and distrust law enforcement
and government services out of fear of arrest

• Victims may have formed a trauma bond with their
exploiter and may have deep loyalties and positive
feelings for their abuser

• Victims often fear their own safety and the safety of
their family and friends due to threats of violence

• Victims are often fearful and distrust law enforcement
and government services out of fear of arrest

• Drugs often play a role in sex trafficking situations-
sometimes as a way to cope or victims sometimes enter
“the life” to support a drug habit

A 16- year old sophomore honors student in high
school was having a fight with her parents. She
left the house and walked to a nearby restaurant
for some time to think. While she was crying at a
table, a nice older and good looking guy in his 20’s
approached her, was really friendly, offered to
buy her dinner and then suggested she stay at
his place, just for one night. “Teach your parents
what will happen if they treat you like that….you
just won’t come home.”

He drove her 50 miles from her home to a part of
town that she had never been to before. He took
her cell phone. She didn’t know how to reach her
parents or how to get home. She had no mon-
ey on her. He was really sweet and gave her a
drink laced with drugs. He had sex with her and
then eventually told her she owed him and be-
gan selling her for sex. She was too ashamed to
call the police until getting beaten so so badly
she thought she might die. She was able to con-
vince one of her customers to allow her to use
his phone in the bathroom of the motel, and she
called 911.

Ash lynn’s story:

In the end, it is
better to upset your

teen so that she
thinks twice when
potentially faced
with a dangerous

situation.

7

For more information, please contact:
Office of Sex Trafficking Intervention Research
Phone (602) 496-0093|Dominique.Roe@asu.edu
http://www.sextraffickinghelp.com

Step 1. CALL THE POLICE. Report your
suspicions with as much supporting evidence
as possible. Pimps are violent and dangerous
criminals and your child is not safe in his/her
presence. Think about the physical safety of
your child and your family. Teens often will
reconnect with their trafficker. Explain how
this is a bad idea and consider restricting or
monitoring all communication channels.

Step 2. LEARN ALL YOU CAN ABOUT
YOUR CHILD’S RIGHTS AS A VICTIM.
Continue to offer nonjudgmental support,
compassionate listening and let your child
know that they are a victim of a crime and
that you love them no matter what. Sex
trafficking victims have endured a high level
of trauma and require specialized services
and interventions. Victims of trauma can
experience extreme stress that impacts
the person’s ability to cope and function.

Step 3. HAVE YOUR CHILD TESTED for
sexually transmitted infections right away. If
left untreated, normally curable diseases can
cause long-term complications and infertility.

Step 4. SEEK LONG-TERM COUNSELING
with a trusted provider who is trauma informed
and has some experience working with victims
of sex trafficking.

Step 5. THINK ABOUT PSYCHOLOGICAL
SAFETY. You can help your child feel safe by
helping them identify things that instill the
feelings of safety, and stay away from people,
places and things that make them feel unsafe.
If your child is involved with people at school
who are influencing her behavior, consider
changing schools to avoid daily interactions
and pressure from peers.

Step 6. MONITOR SOCIAL MEDIA OR
CONSIDER A BREAK FROM ALL SOCIAL
MEDIA. Monitor internet usage and website/
data history.

Step 7. BE PREPARED TO DEAL WITH
DRUG ADDICTION, PTSD, DEPRESSION,
ANXIETY, LOW SELF ESTEEM AND
FEELINGS OF WORTHLESSNESS
DURING THE RECOVERY PROCESS.
Avoid blaming your child for his/her role in
the abuse. Do not use words that suggest his/
her or behavior caused the trauma.

Step 8. FIND SUPPORT IN YOUR LOCAL
COMMUNITY WITH A PEER MENTORING
PROGRAM. Peer support and group thera-
py is helpful and sex trafficking victims can
be coached to feel less like a victim and more
like a resilient survivor. These interactions
with other survivors can foster feelings of
strength and help empower youth to rebuild
self-esteem and make positive choices going
forward.

FOR PARENTS WHO THINK THEIR CHILD MIGHT
HAVE BEEN A VICTIM OF HUMAN TRAFFICKING:

Authors:
Dominique Roe-Sepowitz, MSW, PhD, Director, STIR
Angelyn Bayless, BA, Director, CEASE Arizona

TIPS:
Be aware that during the abuse,

your child lost control of his or

her body. It is important that your

child eventually begin to take back

power and control and be and

active part of the long term plan

and solution for healing.

Know that many sex trafficking

victims will return to their abuser.

Be prepared to notify police if this

happens and continue with the

above steps upon recovery.

