SAFE SEXTING: ... YOU MAY WANT TO THINK BEFORE YOU HIT THE SEND BUTTON!

PRESENTED BY:

ALEJANDRA GUDIÑO

DEPARTMENT OF HUMAN DEVELOPMENT

AND FAMILY STUDIES,

UNIVERSITY OF MISSOURI - EXTENSION

KIM ALLEN
DEPARTMENT OF 4H YOUTH DEVELOPMENT
AND FAMILY & CONSUMER SCIENCES
NORTH CAROLINA STATE UNIVERSITY

Do you sext ??????

Nancy: "Wut do u want?"

Bob: "Cum over to my place now."

Nancy: "Is NE1 else there?"

Bob: "No. I need to c u."

Nancy: "K. Will b there soon

WARNING: the information in the next slide is sexually explicit.

Are you K-P-C??

18 = Oral sex

8 ADR = Address

2 1337 = Elite

9 ASL =Age/Sex/Location

3 143 = I love you

10 Banana = Penis

4 182 = I hate you

11 CD9 or Code 9 = Parents are around

5 459 = I love you

13 DUSL = Do You Scream Loud?

6 1174 = Nude club

14 FB =**** Buddy

7 420 = Marijuana

18 GNOC =Get Naked On Cam

17 FOL =Fond of Leather 12 DUM =Do You Masturbate?

15 16 FMLTWIA =**** Me Like The Whore I Am

Older teens more likely to own cell phones

Percentage of teen cell phone owners by age, 2004-2008

All data based on teens ages 12-17. Source: Pew Internet & American Life Project, Gaming and Civic Engagement Survey of Teens/Parents, Nov. 2007-Feb. 2008. N=1,102 and margin of error is ±3%. Margin of error for teens in the Oct.-Nov. 2004 survey is ±3% (n=1,100), and margin of error for the Oct.-Nov. 2006 survey is ±4% (n=935).

Demographics of Teen Cell Phone Users

The percentage of teens in each demographic group who have a cell phone

% of teens

All teens	71%			
Sex				
Male	70%			
Female	72			
Age				
12-14	59%			
15-17	83*			
Race/ethnicity				
White (not Hispanic)	73%			
Black (not Hispanic)	64			
Hispanic (English-speaking)	71			
Internet user				
Yes	72%*			
No	51			
Household income				
Less than \$30K	62%			
\$30K-\$50K	63			
\$50K-\$75K	72			
More than \$75K	79*			

^{*} indicates a statistically significant difference from other data points within the same demographic variable.

Source: Pew Internet & American Life Project, Gaming and Civic Engagement Survey of Teens/Parents, Nov. 2007-Feb. 2008. N=1,102 and margin of error is +/-3%, based on all teens ages 12-17.

One in six teens with a cell phone have received a sexually suggestive image or video of someone they know

Four percent of cell-owning teens have sent a sexually suggestive nude or nearly nude image or video via text message

				9	

4% of cell-owning teens say they have sent sexually suggestive nude or nearly nude images of themselves to someone else via text messaging.

15% have received a sexually suggestive nude or nearly nude image or video of someone they know.

Source: Pew Internet & American Life Project Fall 2009 tracking survey, September 2008. Interviews conducted in English. Margin of error is ±4% based on cell phone-owning teens ages 12-17.

Attitudes towards sexting

- "No, [it's not a big deal] we are not having sex, we are sexting," wrote one 9th/10th grade boy.
 "It's not against my religion or anything."
- "Most people are too shy to have sex. Sexting is not as bad."
- Another high school boy wrote "I know people think [sexting] is dangerous, but to me, it's no big deal because I get them a lot."
- Source Pew Institute

Attitudes towards sexting

 Other teens avoid it because of their concerns about legality and the potential for public release of the images

 "This is common only for girls with 'slut' reputations. They do it to attract attention."

What is going on.....

 Approximately 71% of teen girls and 67% of teen boys had sent or posted sexually suggestive content

 21% of teen girls and 39% of teen boys had sent material to individuals they wanted to 'hook up' with.

What is going on.....

• 44% of teen girls and 36% of teen boys said that it is common for sexually suggestive text messages, and nude or seminude photographs to be shared with people other than the intended recipients.

 22% were more likely to use sexually suggestive words and images in text messages than in face-to-face communications,

Why they doing it?

 The most common reason for male and female teens to send sexually suggestive content was that it was regarded as a 'fun or flirtatious' activity.

Consequences

Social

Psychological

Legal consequences

Legal Consequences

 Teens need to be aware that they can be arrested, charged and convicted for possessing and distributing child pornography, even when the pornography they are sending is of themselves

 They also face the prospect of the possibility of being required by the Court to register as sex offenders

FIVE THINGS TO THINK ABOUT BEFORE PRESSING "SEND"

- Don't assume anything you send or post is going to remain private
- There is no changing your mind in cyberspace—anything you send or post will never truly go away
- Don't give in to the pressure to do something that makes you uncomfortable, even in cyberspace
- Consider the recipient's reaction
- Nothing is truly anonymous.

Parents' Role

"my mom goes through my phone."

 "I get(s) text picture messages from girls because they like me. The picture would have nudity, but I put those on security for my phone."

5 TIPS TO HELP PARENTS TALK TO THEIR KIDS ABOUT SEX AND TECHNOLOGY

- Talk to your kids about what they are doing in cyberspace.
- Know who your kids are communicating with.
- Consider limitations on electronic communication.
- Be aware of what your teens are posting publicly.
- Set expectations.

Possible Solution

 One possible solution is to teach teens that they are in control of their own image and they are in control of who should get to see their body.

 We need to changes the instructional dynamic from one of dictating behavior to empowering teens

Reports & Resources

- The National Campaign to Prevent Teen and Unplanned Pregnancy, and CosmoGirl.com. Sex and tech: Results from a survey of teens and young adults.
 - http://www.thenationalcampaign.org/sextech/PDF/SexTech_Summary.pdf
- American Academy of Pediatrics. Talking to kids and teens about social media and texting.
 - http://www.aap.org/advocacy/releases/june09socialmedia.htm
- Sexting & Youth: Achieving a Rational Response, Nancy Willard, M.S., J.D.1; Center for Safe and Responsible Internet Use Website http://csriu.org.
- National center for Missing and Exploited Children http://www.netsmartz.org/index.aspx