San Francisco: First Offender Prostitution Program (John School) Curriculum Outline and Observations
Targeting the Educational Intervention
The FOPP founders assumed that there were several key attitudes and beliefs that cause or allow men to solicit sex. They concluded that the john school could reach at least some of the men by countering erroneous beliefs and filling gaps in knowledge. The program targeted the following
:

1. The belief that the risk of arrest and legal sanction are low.

2. Denial or ignorance of the risk of contracting STDs or HIV through purchased sex.

3. Ignorance of the risk of being robbed or assaulted by prostitutes or pimps.

4. Denial or ignorance of the negative impact prostitution has on the neighborhoods in which it occurs.

5. Ignorance of the links between street prostitution and larger, organized systems of sex trafficking.

6. Denial or ignorance of what motivates them to solicit prostitutes (e.g., addictions, compulsions, unmet social or sexual needs).

7. Denial or ignorance of the negative impact of prostitution on “providers.”

8. Denial or ignorance of the fact that money is the only reason prostitutes have sex with them.

9. The mistaken belief that the women they hire care about them, and that they are in some kind of relationship with them.

10. Denial or ignorance of the anger, revulsion, or indifference that many prostitutes have while they are having sex with johns.

11. Ignorance about how to have the healthy relationships that could replace their reliance upon commercial sex.

Men who solicit sex would be correct in assuming that there is a low risk of arrest and legal sanction, particularly outside of San Francisco (which has some of the most aggressive law enforcement targeting johns in the Nation). On this point, the FOPP does not seek to correct a misperception, but instead to simply elevate the perceived risk from whatever level exists prior to the class. Since many of the men in the FOPP are first-time arrestees, they may be ignorant of the sanctions they may face if arrested a second time, and the program was designed to provide them with this information. On most of the other points, the program founders assumed that the men are ignorant or in denial about the risks and negative impact of prostitution, and the program curriculum was designed to provide them with factual information and “break down their denial systems” (Hotaling, 2006).

The FOPP’s John School Curriculum

To address the informational needs of offenders, the FOPP established a curriculum that was designed to be delivered in one eight-hour day, and would address the issues outlined above. The john school curriculum has evolved over the years, as one would expect with an innovative educational program. The general outline of the curriculum has remained remarkably stable, and the current outline captures most of what the program has addressed since its inception. The current curriculum is divided into six main sections, which are outlined briefly here:
1. Prostitution Law and Street Facts, focusing on the legal consequences of subsequent offenses and addressing johns’ vulnerability to being robbed or assaulted while involved in prostitution.

2. Health Education, describing the elevated risk of HIV and STD infection associated with prostitution, and stressing that many STDs are asymptomatic and/or difficult to detect and have long term negative impacts on health.

3. Effect of Prostitution on Prostitutes, focusing on numerous negative consequences for women serving as prostitutes, such as vulnerability to rape and assault, health problems, drug addiction, and various forms of exploitation.

4. Dynamics of Pimping, Recruiting, and Trafficking, featuring discussions of how pimps and traffickers recruit, control, and exploit women and girls for profit, and the links between local street prostitution and larger systems of human trafficking.
5. Effect of Prostitution on the Community, describing the drug use, violence, health hazards, and other adverse consequences that co-occur with street prostitution.

6. Sexual Addiction, focusing on how involvement in commercial sex may be driven by sexual addiction, and where help for this condition can be sought.
Although not listed as a core component of the curriculum, many of the classes contain a section on policing prostitution. The discussions focus on police surveillance of all types of commercial sex (street, brothels, escort services, massage parlors, storefronts, and web-based), and are intended to provide participants with the impression that they will stand a great chance of rearrest if they continue involvement in any type of commercial sex.
The john school curriculum is designed to reduce reoffending by meeting “the educational needs of the customer.”
 The presumption is that men are less likely to offend if they learn about the legal and health risks they face by continuing to engage in prostitution, and by becoming aware of the negative consequences for the women involved in prostitution, the community, and their own families.

The curriculum has remained remarkably stable, and with some exceptions, the john school presentations are generally consistent with the curriculum. The current version of the john school curriculum was written prior to 1999, and while the written document remains the same, the curriculum as delivered has evolved over the years. For example, a separate presentation on human trafficking for the purpose of commercial sexual exploitation was made in six of the sex classes we formally observed, but human trafficking is not presented as a program component in the curriculum (there is a section entitled “Dynamics of Pimping and Trafficking,” but all of the information in that section focuses on pimping).

We observed several classes containing a section on “policing prostitution,” although this is not listed as a core component in the curriculum or in most class agendas. This component included overviews of how police conduct surveillance on of all types of commercial sex (street, brothels, escort services, massage parlors, storefronts, and web-based solicitation), and are intended to provide participants with the impression that they will stand a great chance of rearrest if they continue involvement in any type of commercial sex.

The component of the curriculum entitled “Expectation of Service/Intimacy” was initially delivered by a certified relationship counselor, but is now delivered by representatives of Sex Addicts Anonymous. The curriculum contains a handout entitled “Getting Your Real Needs Met,” and calls for a presentation on healthy relationships. As delivered in 2006 and 2007, these topics are either not addressed, or mentioned in passing. The SAA presentations focus on defining sexual addiction, telling the men how they can determine if they are addicts, and if so, encourage them to attend SAA. They also tell the classes that stable relationships with women is a better way to get their needs met, but they provide no guidance on how to go about developing and maintaining such relationships.

FOPP Curriculum in Detail: Observations of John School Classes, 2006-2007

Session 1: Prostitution Laws and Street Facts

This session describes various legal risks johns face by engaging in prostitution, particularly if they were to be caught committing subsequent offenses. The presentations, which averaged 59 minutes in the sessions we observed, include discussions about the conditions under which offenders can be subject to various felony charges, fines, probation, and jail or state prison sentences. The legal risks addressed include:

· re-arrest and subsequent prosecution, confinement, fines, and legal fees

· criminal record damaging employment prospects

· community and family awareness of their offenses

· potential for mandatory registry as a sex offender, if they commit certain crimes

While not strictly a legal issue, the ADAs also discussed how johns are at elevated risk of victimization by prostitutes and pimps since their victimization occurred while they are engaged in a crime.

One of the main points discussed in this section of the presentations are that people in the classes are fortunate to have the option of the john school. The ADAs then describe several kinds of legal sanctions – and their social and economic impact – that can result from standard criminal prosecution for various prostitution offenses. They explain what happens for a first offense without the john school option, and then what would happen for subsequent offenses. For a soliciting charge (647b in the California Penal Code):

· 1st offense, can receive penalties of:

· 3 years probation

· Up to $1,000 fine

· $100 to victim indemnity fund

· Up to $45 per month to pay for monthly meetings with probation officer.

· Can be ordered to attend mandatory counseling (and have to pay)

· Can be issued a “stay-away” order to avoid certain parts of the city.

· 2nd offense, can receive all of the penalties of 1st offense, plus:

· 45 day mandatory sentence, or 90 days of service on road cleanup crews.

· Mandatory AIDS/HIV test

· 3rd offense, can receive all penalties of 1st and 2nd plus:

· Mandatory 90 days in jail with no option to swap for community service.

· 3rd and subsequent offenses:

· No more opportunities to be charged with a misdemeanor; they would be charged with a felony.

· Time would be served in state prison

· 5 to 7 years on parole

· Possibility of civil penalties in addition to criminal penalties
· Courts can restrict or suspend drivers license
Presenters also make the point that if the prosecutor and/or judge know that a person has been to the john school, it makes it easier to establish culpability (“The court will know you are fully aware of the illegality and harm of your actions, and you should know better.”), which can increase the likelihood of conviction and yield harsher penalties. They also discuss how alternatives to street prostitution are monitored by police. For example, the FOPP participants are told that police conduct sting operations in massage parlors and brothels, and monitor and conduct stings on Internet sites like Craigslist. The message conveyed is that alternative forms of prostitution are being monitored by police also, so the best way to be assured of avoiding arrest is to stop soliciting prostitutes.

Elements of the 647b law regarding soliciting are described, and what makes a good legal case against johns is outlined. To legally establish a 647b offense, one must prove that the defendant:

· Affirmed a relationship with a prostitute. This can be established through a broad range of suggestive language, such as saying, “let’s party” or “we can have a good time.”

· Committed an act in furtherance, which is anything that moves one toward the act of sex in exchange for money, such as reaching for a wallet or condom, getting in a car, or taking a step toward the prostitute.

· Explicitly agreed to exchange money for sex. The ADAs noted that johns do not need to actually exchange money with the prostitute, or even to have money with them. They simply need to have said they will exchange money for sex.

The vast majority (over 99%) of the john school attendees are arrested a 647b charge, but for the johns’ future reference, definitions and penalties for related offenses are also presented. For example, people can be charged with 653.22 (loitering with intent to engage in prostitution) for acts such as:

· Luring or beckoning (e.g. repeatedly asking people to engage in sex)

· Stopping passersby to inquire about engaging in sex

· Repeated cruising or circling an area of known prostitution activity

Prior prostitution offenses help to establish intent, so all of the men in the john school are at an increased risk of being successfully charged with 653.22, since they have a prostitution arrest on record. Being convicted of California Penal Code violations 314 or 647a, which address lewd acts in public (such as oral sex in a car parked in view of the public), would require them to register as sex offenders for the rest of their lives (code 290G). Presenters note that a vehicle is regarded by the law as a public place. Johns can be charged with lewd conduct in addition to 647b if a sex act occurs with a prostitute in any public area.

Reverse sting operations are explained, focusing on how all conversations are taped, and that juries like to listen to the tapes due to their salacious nature. Presenters make it clear that the courts have repeatedly and consistently supported the legality of decoy operations, and prostitution stings do not constitute entrapment.

Presenters also discuss how any subsequent charges can carry legal fees for defendants. Even those who are poor and have been assigned a public defender can be required to pay legal fees, with only the very poor having all fees waived. Wages can be attached and assets can be seized to pay for legal fees. There is a fee hearing at the end of the public defender’s representation, in which the court determines what is owed.

The impact of legal sanctions on immigration status is also discussed: convictions for 647b and 653.22 are deportable offenses, and defendants are prohibited from attaining legal immigrant status and/or citizenship for life.

John school participants are reminded that they were arrested, even though they were given a citation rather than being taken into custody. Presenters explain the process of arrest, arraignment, and custody in instances when citations are not issued. If they reoffend, they will be:

· Handcuffed

· Brought to station lockup or jail

· Fingerprinted

· Have their mug shot taken (prosecutors like to show judges and jurors what arrestees looked like at the time of offense, which usually stands in contrast to the prepped and presentable version appearing in court)

· Strip-searched

The point is made that arrestees must remain in lockup until arraignment or until bail is posted, and that lockups can hold between 10-15 men, who must share one toilet in the middle of the cell.

There are due-process considerations requiring that offenders must be arraigned within 48 hours, but that does not include holidays or weekends. If a person is arrested on a Thursday or on a three-day holiday weekend, they can stay in jail for up to five days prior to arraignment. If they cannot post bail (which is usually between $2000 and $5000), they can remain in custody until their trial date, which is always set on a business day 30 days after the offense date. If their lawyer waives the speedy trial requirement, a defendant can stay in custody for longer than that.

In our observations of the classes, the “Law and Street Facts” section seemed to be one of the stronger sections, capturing the attention of the johns and generating more questions by participants than any other component of the classes. During the ADA’s presentations, there were typically several questions from participants about how long their records would continue to show an arrest, and about who had access to their rap sheets. For example, in once course the initial question about all this was phrased as, “If we complete the course, will anything remain on our records?” The answer given was that the arrest will remain permanently, but the record will show that the charged was dismissed. This was unwelcome news to some of the men, who argued that they thought all records of the event would be purged or sealed. There were a number of questions about expunging an arrest record and sealing one’s arrest history.

After the law presentation, anywhere from three to a dozen johns would approach the ADA during the break to ask further questions. The ADAs, often with the assistance of Lt. Porter, would explain how to go about getting records expunged. Given how consistently such questions arise, and the time needed to address them, a slide and/or a handout that explained all this would be very helpful.
__

Table 1: Mean Ratings of Separate Components of the John School Classes

__

	Class Component
	Mean Rating

(1=Poor, 5 = Excellent)
	n

	
	Teaching Style
	Usability of Information
	

	Prostitution Law & Street Facts
	4.1
	4.2
	525
	477

	HIV/STD Risk & Prevention
	4.0
	4.1
	519
	472

	Impact on Neighborhoods
	3.5
	3.6
	491
	472

	Impact on Prostitutes
	3.7
	3.9
	504
	489

	Pimping Dynamics
	3.9
	3.9
	511
	473

	Sexual Addiction
	3.9
	3.9
	511
	490

In all of the classes formally observed, the ADAs were professional, non-judgmental, informative, and collaborative in their demeanor. One particular ADA presenter outperformed others by having well thought out responses to questions and anticipating concerns of participants. Another ADA was professional in demeanor but not as knowledgeable about the specific consequences of solicitation charges, and was unable to answer many questions specifically. Participants across classes were very attentive during the law sessions. This is perhaps unsurprising, since the section appeals to their self-interests by answering questions about the legal status of their current cases, and offering advice about how to avoid legal trouble and crime victimization.

Class evaluations support our impressions of the participant responses to this part of the course. Table 1 presents ratings from the participant evaluations for each component of the john school classes, and Table 2 provides an illustrative set of comments elicited by open-ended questions on the class evaluation form. The evaluation forms ask for ratings of “usability of the information” and “teaching style” for six sections of the class: laws and street facts, health risks, impact on prostitutes, pimping dynamics, community impact, and sexual addiction. The components are rated on a five-point scale with 1 representing “poor” and 5 representing “excellent.” As Table 5 shows, the law section of the john school classes received the highest ratings from FOPP participants. However, there was little variation across the mean ratings of the different sections, so there is probably not a substantively important difference among them.
Session 2: Health Consequences

This section of the class describes STD and HIV transmission, symptoms, and health consequences. The session closely followed a handout provided at all of the classes we observed. The basic messages conveyed are:

· Any form of sexual contact exposes people to risk of disease.

· Many STDs are asymptomatic – one cannot tell who is or is not infected by look, feel, etc.

· The high numbers of sex partners typical of prostitutes increases their risk of disease.

· There are measures people can take to make sex safer, but not entirely risk-free.

In the classes we observed, the health section averaged 44 minutes. In many ways, the health presentation is among the strongest components of the class. This was the only section that consistently used visual media (a slide show) and handouts to enhance the lecture. The presenters focused on factual information and appeared non-judgmental in their presentations. Little specific reference was made to commercial sex. The majority of the discussions focused simply on what kinds of diseases can be spread through sexual contact. Occasionally, the presenters would say that people with very large numbers of sex partners would be at higher risk of disease, but they did not restrict the comments to people involved in prostitution.

On some matters, the STD discussion was probably longer and more detailed than was necessary to make the central points. For example, there was liberal use of technical terms (e.g., ectopic pregnancy, cancroids, NGU) that might be distracting rather than illuminating. This section of the course may result in “information overload,” and if so, could result in participants not remembering as much as they need to. The instructor acknowledged that some of the STDs, symptoms, and sequelae he covered were “very rare” (e.g., aortic aneurysm, stillbirth, meningitis). If so, there’s little need to address them and good reason not to. The FOPP personnel might consider a less lengthy health discussion covering fewer, more common diseases and symptoms in plain language so they are remembered.

 Table 2: Illustrative Comments Made on John School Class Evaluation Forms

	Q: What did you like the best, or find most valuable about the program?

	· “Confrontations with real facts and people... Realizing that the ‘hookers’ are human!”
· “The fact that it provided an opportunity for a second chance and that it attempts to effect change through education.”

· “The women: bringing in “heart” and not just “head.””

· “I like that this program educates and actually cares, and does not lock you up then release you out to continue the cycle.”

· “I found I am part of the problem and must stop to be part of the solution.”

· “To find out some of the money goes to ladies caught up in this.”

	Q: What would you change?

	· “Less hostility from former prostitutes. Understandable, but does not really seem effective and is counterproductive.”

· “Attitude with ladies in this program. Going about education wrong. Ladies, you have no right to judge me, only God can.”

· “Presenter disapproval of the participants establishes a confrontational tone which impedes communication, understanding and education.”

	Q: How has prostitution affected your life?

	· “I was nearly divorced because of it”

· “Made sex very convenient whenever I need it. This way I don't have any chance of raping anybody.”

· “It definitely hurt my marriage and has made my wife look at me as a different person.”

· “Well, the arrest was not a positive experience. This program has strong emotional impact for me.”
· “I feel like an asshole and don't want to have anything to do with supporting prostitution.”

	Q: How do you think you will change your behavior?

	· “My sex life—find a girlfriend!”
· “I told my wife and we are going to a support group together.”
· “I think I’ll be a little more considerate of women in general.”
· “Will stay away from prostitution, will stay very far away from the criminal justice system.”

· “Respect your laws.”
· “Will try to get my family back.”
· “I believe I have a problem and am going to change.”
· “Try to cut back on sex. Try the very best not to even look at prostitute. But I am only human.”

	Q: If you had a son or daughter, what would you tell them about prostitution?

	· “I would make them aware of what I have learned here today ASAP to discourage it.”

· “Don't ever think about it.”

· “It's incredible horrible and dangerous.”

· “It's not a good life, and harmful to your family and community.”

· “Prostitution is wrong, illegal, immoral, dangerous and not worth it at all.”

· “Prostitution is not a victimless crime.”

The health discussion seemed to pose a challenge for translators. In one class with a large number of Spanish speaking men receiving translation assistance, we observed that the translators simply stopped their work about five minutes into the health discussion. When we asked during the next break, the translators said that most of the men could understand English well enough, and had trouble mainly in speaking and writing English. But if that were true, there would be no need to translate any of the other presentations. However, the translators continued to perform their function for the lectures on all of other topics.

In addition to the awkwardness of the technical jargon, the reluctance to translate the health lecture may have been encouraged by the fact that the translators were female, conveying graphic, detailed information about sexual acts to a group of male offenders, while close-ups of diseased genitalia were displayed on a large screen in the front of the room. While those latter details cannot be helped, the translators could have one impediment removed by being provided in advance with a list of technical terms and their proper translations, and by minimizing the use of technical jargon (particularly for rare diseases the men are unlikely to encounter).

While it could be shortened and restricted to more relevant health risks, the health presentations conveyed valuable information, captured the men’s attention, elicited questions, and was referred to in many of the open-ended comments on the evaluation forms as making the biggest impression on them compared to the other parts of the class. The health presentations were the most uniformly organized and focused sessions. The presenter in all but one of the classes we observed (Charles Cloninger, from the SFDPH) was very knowledgeable, articulate, and pleasant, and was respectful and responsive in addressing questions. In the other class, a health educator from SAGE presented, using the same handout, set of slides, and curriculum. The SAGE health counselor who did not appear to have equal command of the material, and had difficulty managing the technology of the slide projector, but was also responsive, objective, and respectful.

As Table 1 shows, the law section of the john school classes received the second-highest ratings from FOPP participants. However, we repeat the caveat that there was little variation across the mean ratings of the different sections, so there is probably not a substantively significant difference among them.

Session 3: Risks and Effects of Prostitution on Women’s Lives

In all of the john school classes we observed, either the SAGE director Norma Hotaling) or the former SAGE FOPP coordinator (Traci Ned) introduced this section of the course. They each provided a general overview of the negative impacts of prostitution on the women who engage in it, referring occasionally to research findings and statistics such as: the average age of first engaging in prostitution is as young as 12 years, and that as many as 80% - 90% of women and girls who become prostitutes had been sexually abused as children. Both facilitators would then disclose that they had worked as prostitutes in San Francisco, and gave first person accounts of the level of abuse, degradation, exploitation, drug addiction, they experienced and the anger and dangerous behavior this produced. This opening discussion was then followed by testimonials by two or three women who had formerly served as prostitutes.

In the overview, the point was made that prostitution fulfills a fantasy for the customers, and its all a lie. Presenters attempt to “break down johns’ denial systems” and “debunk myths.” The presentations stressed that women serving as prostitutes:

· do not like their johns, and only act as if they do to make money.

· are not the johns’ girlfriend, and only act as if they are to make money.

· do not enjoy sex with johns, and only act as if they do to make money.

· are often armed with illegal weapons and frequently fantasize about robbing, hurting, or killing johns – and sometimes act upon these fantasies.

· will lie about having unprotected sex only with their current john.

· will have unprotected sex while knowing they have STDs or are HIV-positive.

Most prostitutes are under quotas or are pressured to produce money for their pimps or to support kids or drug habits, and “it’s ALL about the money.” They will lie about nearly anything, and create whatever illusion is necessary to separate johns from their money, and would sometimes set the men up to be robbed to obtain the money needed to meet pimps’ quotas or to support themselves, dependents, and/or addictions.

We saw seven former prostitutes speak at the classes we formally observed. Several of the presentations are summarized here for illustrative purposes. We do not provide the names of the presenters, instead using pseudonyms.

Sasha

Sasha told the story of her entry into prostitution, her experiences in the sex trade, how she left prostitution, and how her life has developed since leaving “the life.” She came to America from the Ukraine at 16 and had an otherwise normal childhood, except for being sexually abused by a cousin. She was involved gymnastics and dance at high school. She started in commercial sex as an exotic dancer and escort, and lived with rich men. She developed serious drug addictions to self-medicate, and her addictions drove her down the ladder from the relatively safe and lucrative escort business to street prostitution, the lowest level of commercial sex. She was repeatedly arrested, until a judge made her go to drug treatment and then to SAGE. She is now married, has children, works part-time at SAGE, and works professionally in legitimate productions as a professional dancer.

Sasha stated that 80% of prostitutes had been abused as children. She said the average age of starting prostitution is 13, and the girls are usually forced into it by violent pimps.

She asked the men to think about why they are drawn to women in the sex industry, and to think about making changes in their lives, including developing relationships with women and not pursuing prostitutes.

Emma
Emma described a childhood of profound and persistent abuse, including being molested in a series of foster homes. While still a very young girl she “learned about sex play and not to tell about it.” While still young, she had a son who died, which led to her developing very strong addictions. During a prostitution “career” with numerous arrests, she was offered diversion programs along the way but was not interested. She went in and out of jail over an eight-year period, and then "started thinking it [prostitution] wasn’t such a great idea anymore” and “decided to straighten up.” She still battles depression and cuts her wrists occasionally, but is now married and continues to work hard at recovery.

Jennifer

Jennifer also spoke of being sexually abused as a child. Both of her parents were parole officers, and she was “rebellious.” She started out as a prostitute in Oakland while “very young,” and initially worked on her own. She made lots of money at first but most of it went to drugs. Since she was a good moneymaker, she was kidnapped at gunpoint and brought under the control of a pimp, so she could make money for him instead.

Later, she married and had children. She found out that her husband was molesting her children, and had given her seven-year-old daughter herpes. Her husband took the children out of state, and continued to molest them. Jennifer did not see them again until they were teenagers, and carried “a huge amount of guilt” about what her husband was doing to her kids and anguish at being separated from them. For years, she had “huge” heroin and crack addictions, driven by the turmoil in her life and financially supported through prostitution.

She said that to be a good prostitute, “girls have to be very good actresses.” She was good at acting as if she liked the men and enjoyed the sex, but that she was really very angry most of the time. She would sometimes set up johns for robbery. Thinking about her time on the streets, the things she remembers most are “a lot of pain, anger, and addiction.” While working, she was beaten, strangled, and raped, requiring hospitalization several times. Once she was beaten so badly that her parents did not recognize her. She said, “you do not know who you are getting into a car with” and repeatedly talked about how “very dangerous it is to work the streets.”

Jennifer told the class that, “…there are other ways they can take care of whatever it is they want – whether its sex, or you are lonely.” She urged the men to get help, and to find other ways to channel their energy. “I took responsibility for my actions, so should you.”

Cynthia

Cynthia said she was a madam, not a prostitute. She kept rooms and drugs, and exploited the women for drugs. She said she was addicted to crack cocaine. She married a man (who was a “hit man”) for a kilo of crack. She had also robbed clients. She said she had been shot twice and had once been in a coma for three months. As a result of the second shooting and coma, she said she realized she needed to get “out of the life.”

She told the johns in the class that by being in the class that day, they needed to see themselves as “rescued” from STDs and other dangers rather than just “busted,” and that they needed to teach their partners to satisfy them sexually. “Then,” she said, “the sex is healthy and safe.”

Yolanda

Yolanda said she is a native of San Francisco. At age 3, she was sexually abused by a family member. As a result, she saw that she had something she could use to manipulate men to get her needs met. Seven in 10 women, she said, have been abuse sexually by the age of 15. Her family members were all alcoholics. By 15, she’d had a child and gotten into drugs. By 20 years of age, she had married and separated from her husband. But she didn’t get into prostitution until late—at age 21—when she got $60 for a 3-minute “hand job.” She said that, after that experience, she felt she had found her vocation. As a prostitute, she continued using coke.

Yolanda said that the trick of the trade is to do as little work as possible. She also said robbed johns because she knew they could not tell the cops. “You [johns] are in our element,” she repeated—“You don’t know how we operate. You’re not in charge.” Johns can’t be safe out there; they can get robbed instead of having sex, or after having sex on their way back to their cars.

Yolanda said she lied to johns, saying such things as, “I’ve never done this before,” “You don’t need a condom,” and “Your dick is really big.” All she wanted was the money, and johns are a “walking, talking money sign.” She said that some prostitutes try to get the johns hooked on drugs.

She said she had worked in the Hilton and Hyatt (in the upscale Union Square section of San Francisco) as well as in “slummy” hotels. She was arrested many times and did time in State prison. However, she returned to prostitution after each release because her experience with sexual abuse as a child had left her with such low self-esteem that she thought all she could do to support herself was sell sex. She said that johns also have low self-esteem—“Both groups are sick.” She called the johns in the room “dysfunctional” but said the program gives them a chance to change “their evil ways.” If they do it again, it’s not because of ignorance, but will be an informed decision. With the information from the john school, they now have the capacity “…to decide not to exploit girls.”

Yolanda was 30 years old before the founder of SAGE “converted” her. She was proud to tell the class that she had just graduated from college, a statement resulting in vigorous applause from the johns.

These presentations captured the attention of the participants more than any other section of the john school, and elicited the strongest and most varied reactions. The reactions differed across speakers, who themselves varied a great deal in the content of their presentations, their affect, and the extent to which they were confrontational. While all but one of the women displayed a great deal of raw emotion about their past experiences and sometimes directed anger toward the men in the class, others occasionally displayed compassion toward the johns and acknowledged that many men in the classes had probably come from backgrounds similar to their own. As one would expect, some of the men would get defensive and uncomfortable in response to a confrontational approach. Others participants showed signs of defiance and rejection of the messages, while still others appeared shamed and remorseful.

The men completing class evaluations gave this component of the course the second lowest mean rating (Table 1). These relatively low ratings should not be interpreted as indicating ineffective presentations or indifferent responses. Instead, the women’s presentations are, by design, polarizing: some men are deeply affected and respond very positively, while at the other extreme are men who are offended and/or angered by the presentations. Such responses are what the FOPP staff hopes to achieve. The presentations are not intended to make the men feel comfortable, but to challenge their beliefs and force them to consider and perhaps accept things they have disbelieved, denied, or of which they were ignorant.

In the earlier years of the FOPP, the women who had served as prostitutes were asked to keep their emotions in check, adhere to a curriculum, and convey certain points of information. They found that this was inhibiting, making the presentations “flat” and less effective (although more palatable to the audience). When they loosened the constraints and simply asked them to tell their story and convey what the really experienced and felt, the presenters conveyed more emotion. Often, the dominant emotions are hurt and anger. In this way the men were forced to confront more of the harm caused by themselves and other men who constitute the market for prostitution. The director of SAGE said that many of these men have never been forced to sit still and listen to women who were hurt and angry in response to their actions, and the john school purposefully puts them in this uncomfortable position. Given this approach, the relatively low “customer satisfaction” ratings for these presentations are unsurprising, but are also not unwelcome by the FOPP staff.

A key element in the curriculum (and in SAGE’s general approach to commercial sex) is the premise that most women and girls are coerced, defrauded, or forced into commercial sex, and are exploited for the commercial gain of others. The message is conveyed that prostitutes have few options but to continue to sell sex as long as they are commercially viable and generate money for pimps and traffickers. Yet several of the former prostitutes who presented in the john school classes were not pimped or trafficked, and one said that she spent her entire 12-year career as a prostitute without having a pimp. In some classes, one or both of the women providing testimonials said they had worked without a pimp for some or all of their “careers” as prostitutes. None of the women said they had been trafficked to another city, state, or country. Based upon these presentations by women who are, presumably, intended to be representative, the men in these classes might conclude that few or none of the women on the street are actually pimped or trafficked. Since pimps are often invisible to johns, the women saying they had not been pimped for any or part of their time serving as a prostitute may simply confirm (in their minds) what they often believe prior to the class: that many women engage in commercial sex by choice. This disconnect between the FOPP presentations on systems of sexual exploitation and the testimonials provided by the women who have survived commercial sex work provides an opening for the men seeking to maintain their “denial systems,” and makes it easy for them to continue to believe that many women selling sex are not pimped, trafficked, or otherwise coerced or exploited.

Session 4: Pimping Dynamics

The SAGE presenters (either the SAGE Director or former FOPP coordinator) discussed how pimps are master manipulators intent on controlling “their girls” to generate as much money as possible. Pimps manipulate in many ways, including acting like they are the prostitute’s boyfriend, feigning concern for the prostitute’s welfare, or using force and coercion. The girls and women must obey, and make money. Most pimps have a quota, set at a level that is usually difficult to reach. According to the SFPD Vice Division staff, a typical quota in San Francisco would be about $1,200 per night, varying due to the “market value” of the women and girls being exploited – and often requiring sex with well over a dozen men per night.

Pimps control the money, and the women receive little. In one class, the presenter relayed an anecdote about how a prostitute was chewing gum, and the pimp asked her where she got the money to buy it. He was angry that she had obtained gum without permission, and was concerned that she might have spent “his” money for it. Such “transgressions” can lead to beatings to reassert the pimp’s control and to reinforce the message that prostitutes cannot make even the most trivial decision (especially those concerning money) without the pimp’s approval.

Pimps sometimes work together, secretly selling women and girls back and forth to keep them off balance. The FOPP presenters often discussed brainwashing techniques and some discussed the concept of the “Stockholm syndrome,” where women and girls often eventually identify with and protect the people exploiting them.

Presenters also discuss the vulnerability of girls drawn into prostitution. Many are homeless runaways who are desperate to survive, but lack the skills or age needed for legitimate employment. Some are escaping abusive households and are looking for love and protection, and are deceived into thinking they have found it in their pimp.

Contrary to popular opinion, many pimps don’t like “their girls” to be on drugs, and most prostitutes (especially with quotas to meet) are not usually inebriated while “on the job.” If they are intoxicated, they can’t turn tricks as fast, and they need to be attentive and under control to stay safe. Drunk or stoned prostitutes may become disinhibited and reveal to johns what they are really thinking, and this can provoke beatings or johns’ refusal to pay. To pimps, prostitutes are financial assets, and the pimps’ self-interests are better served by women staying healthy enough to be physically attractive and command better prices, and alert and controlled enough to focus on the job of making money.

Most of the women describe engaging in commercial sex prior to adulthood, and they (and other presenters) describe how it is difficult to tell if a girl or young woman is under 18. Police in the classes describe having mistakenly booked as adults girls arrested for prostitution who were as young as 12 and 13, based upon their appearance. When prostitution involves a minor, it is no longer a misdemeanor prostitution case but becomes a felony child sexual abuse or statutory rape case. The police and former prostitutes stress that being shown a fake ID or having a girl lie about her age is no excuse under the law for having sex with a minor.

Session 5: Neighborhood Impact

In the classes we observed, the community representative from the organization Save Our Streets (SOS) discussed a range of negative effects that prostitution has on communities. Drugs and violence always accompany prostitution. In neighborhoods with prostitution, there are usually condoms and syringes and broken bottles on the sidewalks and parks that children and others can contact. There is screaming, fighting, and loud cursing late at night; drunks and addicts sleeping in doorways; people defecating and performing oral sex in doorways to apartment buildings; pimps beating up prostitutes; and prostitutes beating up Johns. In working class neighborhoods, people cannot afford to lose sleep, and should not have to be deprived of sleep just because people choose to commit crimes there.

Johns contribute to the problem. Johns “can do their business there and leave,” but resident have to stay in their neighborhood and deal with the aftermath. In one presentation, the SOS representative asked whether the men in the class were arrested in the neighborhood in which they lived. None of the 27 men said they had been arrested in their home neighborhood.

The presenter noted that in a four square block area in San Francisco, there is a city ordnance allowing for denial of a liquor license to establishments such as liquor and convenience stores in locations where a limit of 250 calls for service (the time frame was not specified) to police is exceeded. On Polk and Sutter Streets, there are 5000 calls for service (again, the time frame was not specified).

The representative of SOS stated that seventy-five percent of tourists lodge near the Nob Hill and Union Square areas of San Francisco, an upscale commercial and tourism center that is very near the beleaguered “Tenderloin District” where a high volume of prostitution occurs. The extreme dysfunction of the Tenderloin can hurt tourism and related business, and give a bad impression of the entire city.

While this section of the class appeared to our evaluation team to be relevant, clearly focused, and appropriately succinct (averaging just 19 minutes per class), the participants gave this component the lowest rating on evaluation forms (Table 1), and we observed little discussion or reaction from the johns.

Session 6: Expectation of Service/Intimacy

The basic content of this session can be discerned from handouts provided in the class; a copy-written brochure that is also distributed in FOPP classes can be viewed at the SAA website: http://saa-recovery.org/SAA_Pamphlet_for_Web.pdf). The presentation generally begins with a description of the principles and structure of Sex Addicts Anonymous, which is described as a fellowship featuring a 12-step recovery program modeled after Alcoholics Anonymous. The presenters then define sexual addiction as compulsive, destructive sexual behavior that makes life unmanageable.

The men from SAA provide testimonials containing first-person descriptions of the manifestations and consequences of sexual addiction. For example, they describe how marriages and other relationships with women have been damaged or ruined by their inability to stop having sex with prostitutes and patronizing other forms of commercial sex (e.g., strip clubs, 900 numbers). They spoke of the damage to relationships caused by breaking vows of monogamy, and the high risk of passing on to their partners STDs or HIV contracted from prostitutes. Commercial sex also takes time away from wives and children, and engaging in illegal acts such as prostitution can put jobs at risk. Commercial sex can also be financially damaging, with many men compulsively spending great sums of money for pornography, strip clubs, 900 numbers, and prostitutes. The men spoke of feeling powerless in the face of the compulsion to pursue these forms of sex, and great shame about their behavior. They also spoke of denying that sexual addiction existed for them or that it was problematic, and feeling shame and self-hatred when they did face their behavior and examine what had become of their lives.

The SAA representatives repeatedly point out that the men in the room may or may not suffer from sexual addiction, and stress that they are just asking them to consider it as a possible explanation for why they engage in prostitution. The SAA presenters guide FOPP participants through a handout they provide which contains a 12-item self-assessment checklist used to diagnose sexual addiction. The checklist contains questions such as, “Does each new relationship continue to have the same destructive patterns which prompted you to leave the last relationship?” and “Do your sexual activities include the risk, threat, or reality of disease, pregnancy, coercion, or violence?” Participants are told that if they answer “yes” to more than one of these questions, they may have an addiction and are urged to seek out additional information or to attend an SAA meeting to further pursue this possibility. The SAA presenters discuss the voluntary and anonymous nature of participation, and provide participants with a San Francisco Bay Area SAA meeting list with the times and places of upcoming local meetings. The session ends with an opportunity for participants to ask questions.

Several johns expressed the view that hiring prostitutes was normal, appropriate, and necessary under certain circumstances. For example, one said he got lonely, had a language barrier that prevented him from meeting nice women, and wanted some companionship, so what was wrong with hiring a prostitute? Another said that if a man is 55-60 years old and widowed or divorced, and didn’t want to get entangled in a relationship with a girlfriend, what was wrong with resorting to a prostitute? Another pointed out that prostitution is legal in Las Vegas (although this is not true) and should be legalized everywhere, and argued that what he did was not really a crime. Such comments occurred in all of the sessions observed, and are consistent with what has been learned in prior studies (Holzman and Pines, 1982; McKeganey and Barnard, 1994; Monto, 2000) about the needs and motivations of johns.
The SAA representatives answered that if hiring prostitutes creates problems in their (the johns’) lives, that’s what’s wrong with it, and obviously it has created a problem for them—they’ve been arrested and they’re sitting in the john school. The SAA presenters would often say that hiring prostitutes doesn’t solve feelings of loneliness. The solution to loneliness or sexual needs is not purchasing sex, but developing healthy relationships with women, and for help in shifting from commercial to healthier forms of sex, they recommend that anyone who may be sexually addicted explore what SAA offers.

This component of the program was well-received by the participants (see Tables 1 and 2). Some men would comment that they are not sex addicts, but others would admit that they may have a problem and would commend the men in class for revealing how prostitution had affected them. In response the evaluation form question about what they liked most in the john school, the SAA presentation appeared frequently (along with the law, health, and prostitute presentations).

The accuracy and consequences of identifying the men’s involvement in prostitution as an addiction are unknown. The definition provided in class focuses on “compulsive, destructive sexual behavior that makes life unmanageable.” One can guess that this definition applies perfectly to the behavior of some portion of the men in the FOPP, but there is no hard evidence to confirm this. We might assume that some of the men suffer from sexual addiction, but the portion of program participants who do is unknown. While the fact that all the men were arrested means that their behavior has inarguably caused at least one tangible problem for them, it is not certain that it has made life “unmanageable,” particularly since these men are mostly first-time arrestees for soliciting and have little or no criminal history. The percentages of FOPP participants who are employed, educated, and in relationships with women are not far removed from the percentages in the general population. Less than half of the men admit to having previously hired a prostitute “ever” or more than a few times. While the veracity of these responses about previous commercial sex experience may be suspect, there is no real evidence that most of these men pursue commercial sex compulsively.

The representatives of SAA state repeatedly and clearly that nobody is accusing the men of being sex addicts, assuming they are addicted, or diagnosing them as such. They stress that the men will have to look at their own lives and behavior and make this determination for themselves, and if they believe they are addicted, then SAA may be helpful to them. Given that we do not know how many men could be objectively diagnosed as sex addicts, we cannot be sure what portion of the class is in need of the SAA messages. We also do not know how many of the men who may be addicts are able to recognize it in themselves, and thus respond effectively to the messages conveyed by the SAA representatives and (more importantly) to later avail themselves of the support that SAA provides. It is possible that some of the men “shut down” and hear little of what the SAA representatives offer because they do not believe themselves (whether accurately or erroneously) to have a sexual addiction.

In the opinion of our evaluation team, the SAA presentations are effective in conveying the potential for, and the consequences of, sexual addiction. SAA offered the FOPP’s only semblance of aftercare support that the men can pursue in the community after the program. The potential weakness in the FOPP’s reliance upon SAA is that men must view themselves as having a potential or actual addiction problem to fully utilize the information provided. The potential for the SAA presentations to alienate some participants or bypass their attention would be a cause of less concern if there were additional FOPP components that also dealt with the how men can meet their sexual and other needs in more prosocial ways. The curriculum includes a section on health relationships that used to be provided by a licensed therapist, but the SAA presentations have replaced the therapist presentations.

Other Sessions: Human Trafficking and Policing Prostitution

The human trafficking and policing prostitution sessions do not appear as distinct sessions in the john school curriculum nor in all of the classes we observed. In the curriculum, human trafficking is folded into the section on pimping and pandering. Trafficking appeared as a separate component in six of the seven classes formally observed. By separate from the ‘pimping and pandering’ component, we mean that the there was a different presenter and that the trafficking discussion occurred later in the day. Similarly, “policing prostitution” is not a separate component described in the curriculum, and was not addressed in all of the classes observed.

In the classes we observed, the human trafficking presentations were usually provided by the head of the SFPD Vice Division (Lt. Mary Petrie), and on other occasions were offered by the SAGE facilitator. In two of the classes, a videotape of a roughly 10-minute news story on human trafficking was presented. In other classes, the presentations were confined to lectures of about 10 to 30 minutes.

The “trafficking” sessions, presenters drew links between local street prostitution and a global system of sexual exploitation. They spoke of international trafficking, discussing how poorer countries serve as the “suppliers” or “source nations” of trafficked girls and women, and more affluent nations are the “consumers” or “destination countries.” Within the U.S., there is also a domestic sex trafficking circuit featuring cities such as Atlanta, Phoenix, Houston, and San Francisco. Women and girls work cities for a period of days or weeks, and then are moved to another city. This helps traffickers to avoid some of the problems associated with purely local prostitution, such as police recognizing the women and girls as prostitutes, and having the “product” become “stale.”

The human trafficking presentations are intended to reinforce the messages conveyed in the pimping and pander discussion: that the men’s behavior constitutes the demand that drives not only local prostitution, but contributes to a global system of sex trafficking. Like the discussions of pimping, the human trafficking discussions are also intended to build empathy toward victims of sexual exploitation. Fostering empathy and illuminating the men’s contributions to larger systems of crime and exploitation are sensible goals and may contribute the program’s effectiveness, but the human trafficking discussions may also have unintended, negative consequence. While much of the john school class focuses on the consequences of the men’s own behavior and the immediate consequences for the women they hire for sex, the sections on pimping and human trafficking introduce pimps, traffickers, and global crime into the equation. The potential problem is that bringing in equally culpable third parties may serve as a distraction from the main focus of the curriculum, which is to not only to make them aware of the harm caused by their actions, but to take responsibility for it. The emphasis pimps and traffickers may unintentionally shift the men’s blame in another direction.

By the time the class is over, it is possible for the men to believe that the pimps and traffickers are worse offenders than the johns. The former prostitutes who present in class spend a substantial portion of their time speaking of the many ways that prostitutes and pimps will lie and manipulate in order to separate johns from their money as quickly as possible. Johns are at risk of being set up by prostitutes and pimps to be robbed and assaulted, the FOPP participants are told. John school participants are told that underage prostitutes will lie about their age, making the men unwitting perpetrators of felonious child sexual abuse and placing them at risk of serious legal consequences. Combining the pimping, trafficking, and “street facts” discussions and the survivor testimonies, it is possible that some men will leave the class viewing johns not as the primary offenders, but instead as the frequent victims of professional criminals involved in the sex trade: pimps and traffickers, with prostitutes serving as accomplices.

Whether the human trafficking discussion contributes or detracts from the program’s effectiveness is unknown, and at this point, attributions of the effectiveness or ineffectiveness of any program element are nothing more than speculation. Data do not presently exist that would allow for testing of which curriculum elements produced the program effects. For a definitive test of the effects of separate program elements, an experiment could be conducted in which the presentations would be altered systematically, and differences in survey results and recidivism rates for classes with each variation could be tracked.

In the policing sessions, SFPD officers reinforce messages delivered earlier in the day. For example, most of the presentations leading up to the policing component stress the seriousness of soliciting sex from minors, and that ignorance of a prostitute’s age does not relieve them of responsibility or legal culpability. In several classes, police officers discussed having mistakenly booked girls as young as 12 or 13 as adults, based upon their appearance. The officers reinforce the message that young women can physically appear to be adults, can have fake Ids stating they are adults, and can lie about their age, and that none of these factors reduce culpability. When prostitution involves a minor, it is no longer a misdemeanor prostitution case, but is a felony child sexual abuse or statutory rape case.

The police officers also discuss the various ways that they conduct surveillance and investigations, conveying the impression that subsequent offenses have a high probably of resulting in rearrest. For example, they discuss how they can identify and pursue johns by phone records, contact lists in the cell phones of prostitutes, and through hotel registrations. Hotels are now collaborating with police when they think a youth is involved, and providing credit card and/or registration information to police.

� Sources: The John School Curriculum (undated document from the SFDA); interviews with FOPP staff, including Norma Hotaling (SAGE), Lisa Ortiz (SFDA), Linda Klee (SFDA), and Mary Petrie (SFPD); see Shively et al., 2008.

� 	Source: John School Curriculum. Undated SAGE document.

� We would like to thank an anonymous peer reviewer for calling our attention to this point about the unintended consequences of the human trafficking and pimping presentations, which we had not considered nor discussed in the first draft of this report.

