


METHODOLOGY

EXPLOITATION PREVENTION CURRICULUM EVALUATION

- 354 youth from MA, FL, CT & NJ
- Youth surveyed at start of group, at the end of the group, and at six months post group


SURVIVOR MENTOR MODEL EVALUATION


- 41 youth from MA
- Youth surveyed prior to starting services, at six months, and again at one year

Demographics

AVERAGE AGE

15.6 Range 11-20 years


Demographics

AVERAGE AGE

15.6 Range 13-18 years


KEY OUTCOMES:

EXPLOITATION PREVENTION CURRICULUM

A 10-session curriculum designed for youth at disproportionate risk of commercial sexual exploitation of children (CSEC) and aims to shift their knowledge, attitudes and behavior to reduce the risk of exploitation or to prevent re-victimization.

The first comprehensive exploitation prevention curriculum rigorously evaluated with evidence of decreased risk of CSEC.

Rothman, E.F., Farrell, A., Paruk, J., Bright, K.T., Bair-Merritt, M., Preis, S.R. (2019). Evaluation of a Multi-Session Group Designed to Prevent Commercial Sexual Exploitation of Minors: The "My Life My Choice" Curriculum. Journal of Interpersonal Violence


SURVIVOR MENTOR MODEL

A specialized service model pairing commercially sexually exploited youth with a trained adult survivor of the commercial sex industry and designed to provide intensive, consistent, long-term support.

This is the first study to evaluate the efficacy of a survivor mentor program for CSEC using data directly collected from youth over a longitudinal period.

Rothman, E.F., Preis, S.R., Bright, K.T., Paruk, J., Bair-Merritt, M., Farrell, A. (2019). A Longitudinal Evaluation of a Survivor-Mentor Program for Child Survivors of Sex Trafficking in the United States. Child Abuse and Neglect.

KEY OUTCOMES:


OUR FERVENT CONVICTION IS THAT NO CHILD SHOULD

BE BOUGHT OR SOLD. At My Life My Choice, it is our daily fight. Our holistic, battle-tested approach is grounded in survivor experiences of those who have lived the ugly realities of exploitation and come back fierce, wise, and strong. We understand that violence to one girl is a threat to us all. Her story is our story; her strength, her resolve, and ultimately her resilience fuels a better future for us all.

Since 2002, My Life My Choice has successfully trained over 18,000 service providers in Massachusetts and nationally. We ran prevention groups for more than 2,400 youth, mentored more than 700 girls in Greater Boston, and trained facilitators on our Prevention Curriculum in 33 states and Canada.


