

25th Annual CRIMES AGAINST CHILDREN CONFERENCE

*Lynn M. Davis,
President & CEO
Dallas Children's Advocacy Center*

Welcome to Dallas!

Thank you for joining us at the 25th Annual Crimes Against Children Conference. In anniversary terms, we are celebrating our silver! During this time of dramatic cuts to the federal budget, causing other conferences to shut down, we are honored and grateful for the support of our partners and corporate sponsors, allowing us to be non-reliant on federal government dollars for our ongoing success. And without our attendees, this would not be possible. Thank you for choosing this Conference for your professional training experience. We hope you enjoy your week here and take full advantage of this year's many outstanding learning and networking opportunities. Here are a few of the highlights:

- We are honored to have Aaron Fisher as our Keynote Speaker this year! Aaron became nationally recognized as "Victim 1," the face of the Jerry Sandusky child sex abuse scandal. In addition to Aaron's keynote, he, along with other child abuse survivors will be presenting workshops throughout the week.
- This year's exhibitors will offer more than 75 booths of informational resources for all child abuse professionals. Some exhibitors are also providing product demonstrations on Tuesday and Wednesday in the City View rooms. Attendees who participate in a product demonstration will be entered into a drawing for a new iPad. The drawing will be held during the Silver Spur Supper on Wednesday evening at 7:45 p.m.
- We are proud to host the Technology Coalition, where AOL Inc., Facebook, Google, Microsoft, PayPal, Time Warner Cable, Yahoo! Inc., and others will gather to share information about combating Internet crimes against children. The Technology Coalition will have open forums for all Conference attendees on Tuesday afternoon.
- We will take you behind the scenes of many notable cases, such as the Sandy Hook Elementary School Shooting, detailing what happened in Newtown, Connecticut on the day 20 children and six adults were murdered by Adam Lanza. Look for the asterisk (*) that designates all the case studies offered this week.

Thank you for all that you do in our collective effort to protect and serve children around the world.

Have an excellent conference experience!

Lynn M. Davis
President & CEO
Dallas Children's Advocacy Center

PRESENTERS

Dallas Children's Advocacy Center	2
Dallas Police Department	3

CONTENTS

General Information	4
Maps	6
25th Anniversary	10
Opening Plenary	11
Sponsors	12
Monday	18
Tuesday	24
Wednesday	32
Thursday	40
Computer Labs	44
Speaker Biographies	54
Exhibitor Information	71
Make Your Own Agenda	80

In January 2013, the Dallas Children's Advocacy Center moved into a brand new, 56,000 square foot state-of-the-art facility following a successful \$11 million capital campaign. We hope you will tour the Center while attending the Crimes Against Children Conference.

**Dallas
Children's
Advocacy
Center™**

Where healing begins for abused children

See DCAC Tour booth for
more information.

DALLAS CHILDREN'S ADVOCACY CENTER

Dallas
Children's
Advocacy
Center™

Where healing begins for abused children

The mission of the Dallas Children's Advocacy Center (DCAC), one of the largest, most comprehensive Centers in the country, is to improve the lives of abused children in Dallas County and to provide national leadership on child abuse issues. DCAC provides a child-sensitive environment for our unique collaborative effort with other public and private agencies in Dallas County charged with investigating child abuse cases, treating abused children and their non-offending caregivers, and bringing their offenders to justice.

DCAC facilitates an MDT approach to the investigation of child sexual abuse, child physical abuse, and child deaths in Dallas County. DCAC served 2,493 children in 2012, and more than 30,000 children and families since the agency's inception in 1991.

THE FORENSIC INTERVIEW PROGRAM provides objective, child-sensitive, and legally-defendable interviews of children alleged to be the victims of abuse, and child witnesses to violent crimes. In 2012, DCAC provided 1,749 forensic interviews. This is a 75% increase from 8 years ago.

THE FAMILY ADVOCATE PROGRAM provides supportive case management services to families during their healing process. Clients receive referrals to community resources, and assistance completing applications for Crime Victims Compensation. Families have access to clothing, toiletries, and financial assistance on an as-needed basis. Families also receive support through school supply assistance, holiday programs, and other family events.

THERAPY is provided for child abuse victims and non-offending caregivers. Children benefit from individual and group counseling designed to help them cope with their trauma. In 2012, DCAC provided 11,282 therapy sessions. This is a 135% increase from 8 years ago.

In addition to the Crimes Against Children Conference, our **EDUCATION PROGRAM** provides significant community outreach to increase awareness of our cause. In 2013,

we expanded this outreach by launching a DCAC Lecture Series, *Opportunities for Empowerment*, a monthly event at the new DCAC Training Facility where community members and professionals alike can gather for expert training about protecting children, effective parenting, healthy families, and preventing abuse. We have developed training packages of our *Recognizing and Reporting Child Abuse* and *Keeping Your Children Safe* curricula for organizations to purchase and utilize in their communities. Additionally, we offer free online training at dcactraining.org.

VOLUNTEERS are essential to DCAC's mission and to the success of the Crimes Against Children's Conference. The 2013 conference will involve more than 100 volunteers providing 1,875 hours of service. Without the dedication of our volunteer groups, this conference would not be possible. Thank you!

ASSISTANCE LEAGUE OF DALLAS

DALLAS JUNIOR FORUM

DALLAS CHILDREN'S ADVOCACY CENTER LEAGUE

JUNIOR LEAGUE OF DALLAS

**AND THE MANY DALLAS COMMUNITY VOLUNTEERS
WHO SUPPORT THE DALLAS CHILDREN'S
ADVOCACY CENTER**

Special thanks are extended to the **DCAC BOARD OF TRUSTEES** for their ongoing commitment to the protection of children and their support in making this conference possible.

COLLABORATING AGENCIES INCLUDE

Municipal and county law enforcement agencies of Dallas County
Texas Department of Family and Protective Services, Child Protective Services Division
Dallas County District Attorney's Office
Children's Medical Center of Dallas
Department of Pediatrics at the University of Texas Southwestern Medical Center at Dallas

DALLAS POLICE DEPARTMENT

The Dallas Police Department is one of the original partner agencies supporting the work of the Dallas Children's Advocacy Center (DCAC). Since the Center was established in 1991, the Department's Child Abuse Squad has been housed there, helping ensure a close, cooperative working relationship among detectives, Center staff, medical experts, and Child Protective Services (CPS) professionals. The Child Abuse Squad has a variety of responsibilities including investigation of complaints of physical and sexual abuse that occur within the family and cases of fatal child abuse and neglect. The Squad also investigates incidents of suspected abuse and neglect referred to police by CPS. Dallas Child Abuse detectives work very closely with their colleagues from CPS and conduct joint inquiries in those cases where both agencies have an investigative responsibility.

The Child Exploitation Squad investigates offenses of non-familial child sexual abuse and exploitation, juvenile prostitution, non-Internet child pornography, and child abductions. Though their offices are located at the main police headquarters building, Child Exploitation Squad detectives use Center facilities on a routine basis for conducting interviews of their child victims. Detectives also refer child victims to the DCAC for therapy. The Sex Offender Compliance Squad's central responsibility is enforcement of Texas sex offender registration laws. This squad comprises two teams—Registration and the Sex Offender Apprehension Program (SOAP). In 1998, the SOAP Team received the Weber Seavey Award from the International Association of Chiefs of Police as one of the most innovative law enforcement programs in the country. The Internet Crimes Against Children (ICAC) Task Force is responsible for investigating cases of technology-facilitated child pornography and cases of child sexual exploitation or abuse that result from

contact over the Internet or other electronic means. The Dallas ICAC is one of sixty-one special Task Forces in operation across the United States supported by the Office of Juvenile Justice and Delinquency Prevention.

In 2003, the Dallas Police Department became part of the FBI National Innocence Lost Task Force to combat domestic trafficking of children. As a result of this task force involvement, in November 2004, the High Risk Victims and Trafficking Team (HRVT) was formed within the Child Exploitation Squad to more effectively deal with child victims of sex trafficking. Detectives assigned to the HRVT team specialize in investigations involving the sexual abuse and exploitation of high risk multiple runaways, child victims of sex trafficking and repeat victims of sexual abuse. The Dallas HRVT team has developed an investigative and intervention protocol and an interview model specific to child victims of sex trafficking. The Dallas Police Department's HRVT team has become a national model for identifying and locating child victims of sex trafficking, diverting them from future victimization or delinquent conduct and aggressively pursuing their exploiters.

All of the units of the Dallas Police Department described above enjoy close working relationships with the Dallas office of the FBI. A Crimes Against Children Task Force was formed in 1995, which combines the resources and expertise of both agencies. This Task Force works cooperatively on all sexual exploitation cases which may involve federal violations such as computer child pornography, juvenile prostitution, and child abductions. The Dallas detectives assigned to this Task Force have been deputized as both U.S. Marshals and Special Investigators of the Texas Attorney General's Office to assist them in the filing of criminal charges in exploitation cases.

WELCOME

Welcome to the 25th Annual Crimes Against Children Conference. We are so glad you have joined us and hope that you enjoy your week in Dallas at this nationally and internationally-recognized conference! Monday morning begins with an opening session that includes the conference keynote presentation. Along with a welcome to the conference, you'll be provided with updated conference information and any special instructions you may need.

After a motivating welcome, there will be 26 workshops and 9 interactive computer labs operating concurrently. Selected workshops are repeated. The schedule is broken down by date and time in this program. Any updates to this schedule will be communicated via information screens located throughout the conference center.

If you cannot find something you are looking for, please do not hesitate to go to the HELP DESK or ask one of our Conference staff or volunteers in purple t-shirts.

The goal of the Crimes Against Children Conference is to provide practical instruction to those professionals responsible for combating the many and varied forms of crimes against children using current information, the newest ideas, and the most successful intervention strategies.

We appreciate the hard work you do, and hope you have a great conference experience!

CONFERENCE SCHEDULE

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY
	7:00 - 8:15 AM Continental Breakfast Registration/Check-in	7:00 - 8:00 AM Continental Breakfast	7:00 - 8:00 AM Continental Breakfast	7:00 - 8:00 AM Continental Breakfast
8:00 AM - 5:00 PM NCMEC Pre-Conference Training (pre-registration required)	8:15 - 9:30 AM Opening Plenary	8:00 - 9:30 AM Workshops	8:00 - 9:30 AM Workshops	8:00 - 9:30 AM Workshops
	10:00 - 11:30 AM Workshops	10:00 - 11:30 AM Workshops	10:00 - 11:30 AM Workshops	10:00 - 11:30 AM Workshops
	11:30 AM - 1:00 PM Lunch (on your own)	11:30 AM - 1:00 PM Lunch (on your own)	11:30 AM - 1:00 PM Lunch (on your own)	11:30 AM Conference Concludes
	1:00 - 2:30 PM Workshops	1:00 - 2:30 PM Workshops	1:00 - 2:30 PM Workshops	
	3:00 - 4:30 PM Workshops	3:00 - 4:30 PM Workshops	3:00 - 4:30 PM Workshops	
2:00 - 9:00 PM BEAT THE CROWD. Conference Check-in is on the 2nd floor of the Sheraton Conference Center.	5:00 - 7:00 PM Welcome Dinner	6:00 PM Dallas Police Association Hospitality Event	7:00 PM Silver Spur Supper A 25th Anniversary Celebration	

*“This was the most organized and well-run conference
I have attended in my 33 years in law enforcement.”*

- Detective from Detroit, Michigan

TIPS FOR A SUCCESSFUL CONFERENCE

Welcome to Dallas! We're so glad you're here!

CHECK YOUR FINAL PROGRAM

This Final Program contains full descriptions of every case study, workshop and computer lab. For short biographies of our conference speakers, see page 54. For a schedule of computer labs, please see the Lab Registration Desk located on the third floor of the Conference Center. Any changes to the final program will be posted on the large screen near the registration area. Write your name inside the final program cover and check at the Help Desk if it is misplaced.

REMEMBER YOUR NAME BADGE

You will not be allowed into any workshops without your name badge. If you misplace your name badge, please check the Help Desk to see if someone has turned it in. You will need to provide a valid picture ID and \$5 to replace any lost name badge.

ARRIVE TO CLASS EARLY

You will find the conference full of wonderful energy AND plenty of colleagues! If you have your eye on a specific class and want to ensure a seat, arrive early. Have back up workshops in mind in case your first choices are full. Check the schedule for possible repeats of the most popular classes. Case studies will have the most seating available. We do our absolute best to schedule what we think may be the most popular sessions in larger rooms and will have these rooms set up to accommodate as many people as possible.

WEAR LAYERS

Dallas in August ... what can we say? It is HOT outside – very hot. Be prepared with layered clothes as the classrooms in the conference center can be chilly. Stay hydrated with plenty of water.

LEARN YOUR WAY AROUND

Take a few minutes to review the maps in your final program (pages 8 and 9) and learn some of the important places throughout the Sheraton Hotel and Conference Center as well as the Marriott Dallas City Center and the Plaza of the Americas.

Here are a few tips for you:

- Find the Skybridge! This connects the Sheraton Conference Center to the Marriott Dallas City Center and fantastic lunch options at the Plaza of the Americas.
- Follow the signs. Along with the hotel signage, we have done our best to provide directional signs that will assist you as you locate classrooms, and other events throughout the week.
- If you cannot find something you are looking for, please find one of our staff or volunteers for assistance.

KNOW THE SKYBRIDGE HOURS

The second floor Skybridge, connecting the Sheraton Hotel to the Marriott Dallas City Center and Plaza of the Americas, will be open Sunday 12:00-8:00 PM and until 8:00 PM every evening of the Conference. Outside of these times, guests staying at the Marriott will need to cross at the street level.

KNOW YOUR TRANSPORTATION OPTIONS

If you want to explore a little bit of Dallas, check out Dallas Area Rapid Transit (DART), our light rail train system. You can access DART from the Sheraton Hotel (closest stops: Pearl and St. Paul). Learn more about the DART rail stations, as well as dining and shopping options on pages 6 and 7.

NETWORK

The camaraderie and networking opportunities at our conference are unparalleled. Visit the exhibitors to learn about professional resources available to you.

HAVE FUN!

Maybe you have already heard - we know how to have a good time! Don't forget to attend:

- Welcome Dinner *Monday evening*
- Dallas Police Association Hospitality Event *Tuesday evening*
- Silver Spur Supper *Wednesday evening*

Lastly, if there is anything we can do to assist you in having a great time in Dallas and a wonderful conference experience, please don't hesitate to stop by the Help Desk or let one of our staff or volunteers know.

Have a great conference!

The DCAC Conference Team

If you have a question during the week or need additional assistance, locate one of our volunteers in the QUESTION t-shirts. They are here to ensure that you have a great conference!

DOWNTOWN HOTEL & DART INFORMATION

Just a quick walk from the Sheraton Hotel there is access to the DART Light Rail

Here are a few things to enjoy along the DART line.

Start at the PEARL station (located just past the intersection of Pearl and Bryan – number 5 on the map).

WEST END STATION:

RED or BLUE Line heading South towards Ledbetter/Westmoreland
Stop here during a lunch break for great food from:
Chipotle, TGI Fridays, Gator's, West End Pub,
Spaghetti Warehouse, Y.O. Steakhouse and more.

DEEP ELLUM STATION:

GREEN Line heading South towards Buckner
Stop here to experience Dallas' historic Deep Ellum neighborhood.
Here are some of the great, local restaurants you will find:
Twisted Root Burger Co., The Angry Dog, Deep Sushi,
Café Brazil, BuzzBrews and AllGood Cafe.

MOCKINGBIRD STATION:

RED or BLUE Line heading north towards downtown Garland
Take this quick trip for great shopping, dining and entertainment:
Angelika Film Center (movie theatre)
Restaurants/Bars such as:
Café Express, Trinity Hall Irish Pub, Urban Taco,
Cold Stone Creamery, Rockfish Seafood Grill,
Reikyu Sushi, Herrera's Tex Mex and Mockingbird Taproom.
Shopping at stores such as:
Urban Outfitters, American Apparel, West Elm
and several small boutiques.

DOWNTOWN HOTELS

- ★ **1 Sheraton Hotel**
- ★ **2 Marriott Dallas City Center**
- ★ **3 Hotel Indigo**
- ★ **4 Fairmont Hotel**

DART STOPS IN DOWNTOWN DALLAS

- ① Union Station
- ② West End
- ③ Akard
- ④ St. Paul
- ⑤ Pearl
- ⑥ Deep Ellum

Please visit dart.org or call 214-979-1111 for information and schedules.

DINING OPTIONS

SHERATON HOTEL DINING OPTIONS

Take advantage of a variety of dining options at this year's conference.
Stay in the hotel to enjoy the Sheraton restaurants:

Continental Breakfast

provided every morning from
7:00-8:00 AM.

*A small number of gluten-free
options will be provided;
please arrive early to enjoy!*

The Kitchen Table

Open daily for breakfast, lunch,
and dinner
6:30 AM - 10:00 PM

Peet's Coffee & Tea

Open daily at 6:00 AM

Draft Sports Bar

Open daily for lunch and dinner.
Features 12 flavors of local
and international draft beer
11:00 AM - 1:00 AM

Chill: Frozen Yogurt

Open daily from 11:00 AM - 4:00 PM

PLAZA OF THE AMERICAS DINING OPTIONS

Follow the directional signage from the second floor of the Sheraton Hotel
across the skybridge to the Plaza of the Americas.

Blimpie Subs & Salads

Broadway Pizza

Chez Max

China Dragon

Corner Bakery

Higher Grounds

J. Pepe's Tex Mex

KFC Express

Kobe Kitchen

McDonald's

NewHaus

650 North

Philly Town

Plaza Donuts

Smoothie King

Taco Bell

Treebirds

Yumi Yogurt

Ziggy's Barbecue

Enjoy our southern hospitality!
Dinner is provided each Conference evening
at the following social events:

MONDAY:

Welcome Dinner
5:00 PM
Lone Star Ballroom

TUESDAY:

DPA Hospitality Evening
6:00 PM
Transportation provided
See pg. 25 for details

WEDNESDAY:

Silver Spur Supper
7:00 PM
Lone Star Ballroom

*Those attending only one or two days of the Conference should
purchase tickets to the Silver Spur Supper at the Cashier's Desk. \$30/person*

SHERATON HOTEL & CONFERENCE CENTER

1ST FLOOR

Conference Center

Dallas Ballrooms and Foyer
Internet Cafés
Main entrance to Conference Center
Refreshment breaks
Exhibitors

2ND FLOOR

Sheraton Hotel

Austin Ballrooms
Press Club
Seminar
Skybridge access to:
Marriott Dallas City Center
Plaza of the Americas

2ND FLOOR

Conference Center

Conference Store
Help Desk and CEU Table
Lone Star Ballrooms and Foyer
Premium Exhibitors
Registration Booths
Walkway to Sheraton Hotel

SHERATON HOTEL & CONFERENCE CENTER

3RD FLOOR Conference Center

Computer Lab Help Desk
Houston Ballrooms
San Antonio Ballrooms
State Rooms

37TH FLOOR Sheraton Hotel

Interactive Workshops
Technology Coalition
(closed meeting)
US Postal Inspection
Service training
(closed meeting)

4TH FLOOR Sheraton Hotel

City View Rooms
Exhibitor Demo Workshops
Fitness Center, Spa, and Pool
NCMEC CVIP Lab
Remington

Celebrating the 25th Anniversary of the

25 years ago, the Crimes Against Children Conference started with just 50 local law enforcement attendees. That year, 2 speakers - Brian Killacky and Ken Lanning - provided a one-day training to the small group of officers. That training, and every Crimes Against Children Conference since, has been coordinated by Leigh Ann Lozano and Bill Walsh. This year, we have 3,000 professionals involved in the investigation, prosecution, and treatment of crimes against children attending this premiere conference.

ON THIS 25TH ANNIVERSARY, WE HONOR
YOUR EXPERTISE AND YOUR LIFE'S WORK.

Brian Killacky
Ken Lanning
Leigh Ann Lozano
Bill Walsh

We are all better people for having known you.
Thank you for your dedication and service to children everywhere.

OPENING PLENARY

Monday, August 12th, 8:15-9:30 AM

KEYNOTE SPEAKER: AARON FISHER

Aaron Fisher became nationally known as “Victim 1,” the face of the Jerry Sandusky child abuse scandal. He had the courage to speak up about the abuse he endured ensuring the perpetrator would face justice. Aaron has been named a hero for having struggled and persevered through the most adverse circumstances to ensure the serial child molester in his case could hurt no one else. He, along with his psychologist Michael Gillum and his mother Dawn Hennessy, co-authored *Silent No More, Victim 1's Fight For Justice Against Jerry Sandusky*.

Aaron has committed himself to assisting victims of sexual abuse worldwide through his participation in the Let Go...Let Peace Come In Foundation. He is committed to speaking to large groups, including children, about sexual abuse.

Although Aaron is a busy college student and athlete, he devotes a great deal of time advocating for victims, promoting the need to address abuse and the systematic problems in society which contribute to the problem.

STATE OF THE INDUSTRY ADDRESS: JOE SULLIVAN

Joe Sullivan is the Chief Security Officer at Facebook, where he manages the information security, product security, investigations, and law enforcement relations teams, and works closely with the Legal and Privacy teams on other regulatory and privacy-related legal issues.

Prior to joining Facebook in 2008, Joe spent over 6 years working in a number of different security and legal roles at PayPal and eBay, including at different times, overseeing user safety policies, directing company relations with law enforcement, guiding eBay's regulatory compliance efforts, and managing PayPal's North America legal team.

Before entering the private sector, Joe spent 8 years with the United States Department of Justice.

2013 SPONSORS & PARTNERS

Dallas
Children's
Advocacy
Center™

Where healing begins for abused children

THE ANNUAL CRIMES AGAINST CHILDREN
CONFERENCE IS PRESENTED BY
Dallas Children's Advocacy Center
and Dallas Police Department

A SPECIAL THANKS TO THIS YEAR'S CONFERENCE
TRAINING PARTNERS, SPONSORS, AND SUPPORTERS.

facebook

PLATINUM SPONSOR

PayPal

GOLD SPONSOR

Google™

YAHOO!

A large, light blue speech bubble with a white border and a white arrow pointing downwards from the bottom right corner. Inside the bubble, the text is written in white, bold, sans-serif font.

**We are proud
to honor the
men and women
who defend our
nation's children.**

facebook

Platinum sponsor of the 25th Annual Crimes Against Children Conference

THE TECHNOLOGY

COALITION

**THE TECHNOLOGY COALITION WISHES TO THANK
THE CRIMES AGAINST CHILDREN CONFERENCE FOR
WELCOMING US TO ITS 25TH ANNUAL GATHERING.
CONGRATULATIONS ON A MAJOR MILESTONE!**

**TECHNOLOGY COALITION MEMBERS
WORK TOGETHER TO COMBAT ONLINE
CHILD SEXUAL EXPLOITATION. WE ARE:**

**AOL INC.
EARTHLINK, INC.
FACEBOOK
GOOGLE INC.
MICROSOFT CORPORATION
PAYPAL
TIME WARNER CABLE
UNITED ONLINE, INC.
YAHOO! INC.**

**Interested in learning more or joining the effort?
Visit www.technologycoalition.org for more information.**

Established in 1984, the National Center for Missing & Exploited Children® is the leading nonprofit organization in the U.S. working with law enforcement on issues related to missing and sexually exploited children. As part of its Congressional authorization, NCMEC receives federal funding for certain core services and also utilizes private-sector support. We offer many free resources to law enforcement. Our toll-free hotline, 1-800-THE-LOST® (1-800-843-5678), has handled more than 3.7 million calls, and we have assisted law enforcement in the recovery of more than 185,000 missing children. We operate the CyberTipline, which provides a centralized mechanism for reporting suspected child sexual exploitation.

We're all vulnerable...
Some more than others.

Training law enforcement to combat
technology-facilitated child sexual abuse.

**SEARCH High-Tech Crime
Training Services**
www.search.org

Providing proven training strategies because we know what's at stake.

The National Criminal Justice Training Center (NCJTC) provides high-quality training and technical assistance to better protect our most vulnerable citizens, enhance public safety, and improve community life.

The National Criminal Justice Training Center represents 20 years of field experience, from more than 300 criminal justice experts, and the delivery of national courses, technical assistance, and consulting services to more than 130,000 criminal justice professionals in all 50 states, U.S. territories, and abroad.

Contact us to explore these training opportunities!
(855) 866-2582 | info@ncjtc.org

www.ncjtc.org

IF YOU'RE INTERESTED IN...

This is not a complete list of workshops. See daily agendas for all workshops offered.

CHILDREN'S ADVOCACY CENTERS

- (An) Advocacy Center Capital Campaign and New Building: Lessons Learned
- Building a Community Education Program for Your CAC
- Children's Advocacy Center (CAC) Leadership Forum
- Combating Sexual Exploitation with a Multi-Agency Response
- Creating a Trauma Informed Multidisciplinary Team
- Imperfect Leadership: Your Secret to Success
- Improving the Case Review Process
- It Takes a Team (MDT) to Protect a Child
- Keeping the Passion, Focusing on Mission
- Looking Back to See the Future: Lessons from 25 Years of Child Protection (Part 1 & 2)
- Playing Nice in the Sandbox: Developing Effective MDTs
- Secondary Traumatic Stress and Multidisciplinary Team Functioning
- (The) Six Principles of Successful Board/CEO Partnerships

CHILD PROTECTIVE SERVICES

- Accidental or Intentional: Investigator, You Figure It Out
- Child Fatality Review: 35 Years Experience, Prepare for the Next 5
- (A) Child's Voice Silenced: Sexual Abuse Allegations in Child Custody Cases
- Corroboration in Child Abuse Investigations (Part 1 & 2)
- CPS and Law Enforcement Working Together to Protect Drug Endangered Children
- Deception Detection
- Hands are Not for Hitting: The Impact of Domestic Violence on Children
- Informal and Non-Hierarchical Institutions As Havens for Predators
- Institutional Abuse and Persons With Disabilities: Strategies for Investigators and Prosecutors
- Investigating Physical Abuse and Neglect: Reconstruction Techniques (Part 1 & 2)
- Looking Back to See the Future: Lessons from 25 Years of Child Protection (Part 1 & 2)
- (The) MDT Approach to the Investigation, Assessment and Intervention of Juvenile Sex Offenders
- (The) Medical Examiner's Perspective on Sudden Unexplained Infant Death Investigation
- Understanding Child Torture
- Protecting Children by Getting Mom from Going to Gone in Domestic Violence Situations
- Smoke And Mirrors: Suspecting Medical Child Abuse
- Statewide Online Legal Resource and Communication Centers
- Working Ethically with Children
- Working with Non-Offending Parents in Child Sexual Abuse Cases

FORENSIC INTERVIEWS

- (A) Child's Voice Silenced: Sexual Abuse Allegations in Child Custody Cases
- Corroboration in Child Abuse Investigations (Part 1 & 2)
- Deception Detection
- Defending the Investigative Interview
- (The) Forensic Interviewer at Trial (Part 1 & 2)
- Looking Back to See the Future: Lessons from 25 Years of Child Protection (Part 1 & 2)
- Overcoming Difficult Situations in Forensic Interviews: What Questions Do I Ask Next?
- Presenting Evidence in Forensic Interviews: Using the Prepare and Predict Method
- "Priming" Children's Disclosures: Suggestibility in Forensic Interviews
- Strategies For Forensic Interviews With Adolescents (Part 1 & 2)
- To Use or Not to Use: Introducing Evidence in the Investigative Interview
- Training to Work with Commercially Sexually Exploited and Domestically Trafficked Children (Part 1 & 2)
- When a Single-Session Forensic Interview Doesn't Fit

MEDICAL TOPICS

- Broken Bones: Not Just Sticks and Stones
- Build Your Case with the Help of the Forensic Nurse
- Firearm Injuries in the Pediatric Population
- Five B's of Child Physical Abuse: Bruises, Burns, Bones, Bellies, and Brains (Part 1 & 2)
- Hospitals and Missed/Missing Medical Evidence
- It's Not Over Yet! The Utility of Medical Follow-up for Child Abuse Victims
- Pediatric Head Trauma: The Evidence and the Arguments
- Scalds, Scorches, and Splashes: Burns in Children
- Smoke And Mirrors: Suspecting Medical Child Abuse
- The Medical Examiner's Perspective on Sudden Unexplained Infant Death Investigation
- Understanding Child Torture

MENTAL HEALTH

- Burnout and Back: A Case Study of Wellness in Action
- Compliant Behavior of Abducted Children
- Defending Childhood: Children Exposed To Real World Violence
- Hands are Not for Hitting: The Impact of Domestic Violence on Children
- Managing Your Unit within a Healthy Environment: A Seminar for Supervisors of Individuals Exposed to Child Sexual Abuse Images

- Optimal Fitness for Child Exploitation Detectives, Prosecutors, and other Professionals
- (The) Process of Play: Understanding the Effects of Trauma Maltreatment in Working with Young Children Through Play Therapy (Part 1 & 2)
- Real Treatment with Real Kids: Treatment for Sexually Abused Children (Part 1 & 2)
- Resiliency 101: From Victim to Survivor
- Secondary Trauma: Managing Our Own Well-Being
- Secondary Traumatic Stress and MDT Functioning
- Therapeutic Response: Designing Play Therapy Around a Neuroscientific Approach (Part 1 & 2)
- Victim Impact of Adverse Childhood Experiences: Cause or Effect of Sexual Exploitation?
- Working Ethically with Children
- Youth in Crisis: The Impact of Trauma on Sexually Exploited Minors

PROSECUTION

- (A) Child's Voice Silenced: Sexual Abuse Allegations in Child Custody Cases
- After the First 48: From Indictment to Trial
- Confessions Without Miranda: Understanding How Confession Laws Really Work (Part 1 & 2)
- Ethics in Child Abuse Prosecutions
- Getting the Right One: A Serial Abuser is Convicted of Murder (Part 1 & 2)
- Informal and Non-Hierarchical Institutions As Havens for Predators: What Prosecutors and Investigators Must Know
- Institutional Abuse and Persons With Disabilities: Strategies for Investigators and Prosecutors
- It's Never Really Over: Post-Conviction Issues in Child Abuse Cases
- Jury Selection in Cases of Child Abuse
- Jury Selection in Child Sexual Abuse Cases
- Opening Statements and Closing Arguments in Cases of Child Abuse
- Overcoming Untrue Defenses in Child Exploitation Cases
- Preparing Children to Testify in Court
- (The) Pros and Cons of Going Federal
- Prosecuting Swami Ji: The False Guru
- Prosecuting the Improper Teacher-Student Relationship
- Prosecutors and Technology: What You Need to Know
- Prosecutor's Forum
- Rejection, Rage and Revenge: The State of Texas v. Jose Eduardo Arredondo
- Statewide Online Legal Resource and Communication Centers
- U.S. v. Michael and Rebecca Strausbaugh

SEX OFFENDERS

- (A) Close-up Look at Female Offenders in Positions of Trust
- Evidence Based Approaches to Sex Offender Management
- International Collaboration to Rescue a Child and Close a Child Sex Offender Network
- Interviewing Sex Offenders: A Behavioral Analysis Framework

- (The) MDT Approach to the Investigation, Assessment and Intervention of Juvenile Sex Offenders
- Non-Compliant Sex Offenders: How the USMS Can Help State and Local Law Enforcement
- Sex Offender Reentry
- They Hide, We Seek: Sex Offender Tracking Resources for Law Enforcement
- Traveling Sex Offenders
- Understanding Perpetrators of Sexual Crimes Against Children (Part 1 & 2)
- Understanding Sex Offenders (Part 1 & 2)
- Unmasking the Sexual Offender (Part 1 & 2)
- Women Who Molest Children: Offender Typologies

TECHNOLOGY

- Beyond the Image: Victim Identification (Part 1 & 2)
- Child Pornography Investigations: The Gamechanger in Stopping Child Sexual Abuse
- Child Pornography Investigations: Time for a Change!
- Demonstration and Discussion: NCMEC's New XML Schema
- Digital Photo Forensics: More than Meets the Eye
- Estimation of Victim Age in Child Sexual Exploitation Investigations
- Facebook: Working with Law Enforcement
- GoDaddy.com: Unlocking the Information Available through Registrars
- Google: Combating Child Exploitation
- Identifying and Seizing Electronic Evidence (ISEE) (Part 1 & 2)
- International Collaboration to Rescue a Child and Close a Child Sex Offender Network
- Internet Investigations
- Introduction to Technology for Sexual Assault Investigators
- Once the Shutter Snaps: The Continued Victimization from Child Sex Abuse Images
- Online Protections for Criminal Justice Professionals
- Questionable Child Pornography: Investigative Guidelines
- Retrieving Information from the Cloud (Legally)
- Streamlining Forensic and Investigative Workflows (Project VIC)
- Supporting Employee Resilience: A Panel Discussion
- Tactical Review of Mobile Data: Field vs. Lab
- Technology Developments: A Panel Discussion
- Tools in the Toolbox: Fighting Child Sexual Abuse Images Online
- Understanding and Investigating Child Pornography
- Understanding P2P File Sharing Investigations
- Using Sanitized Images in Child Pornography Investigations
- What Investigators Need to Know about IPv6
- (The) Work of CEOP and its New Approach to the Prioritization of Child Sex Offending
- Working with Yahoo! During an Investigation

LAW ENFORCEMENT

The majority of workshops are relevant to this field.

CASE STUDIES & WORKSHOPS

Each session is listed by time-block.

MONDAY

MONDAY, AUGUST 12

Schedule at a glance:

7:00-8:15 AM

Continental Breakfast
Registration/Check-In
Lone Star Foyer

8:15-9:30 AM

Opening Plenary
Lone Star Ballroom

9:30-10:00 AM

Morning Break
Refreshments Provided

10:00 AM-5:00 PM

NCMEC CVIP Lab open
City View 8

11:30 AM

First Floor Exhibit Hall Opens

11:30 AM-1:00 PM

Lunch
On Your Own

2:30-3:00 PM

Afternoon Break
Refreshments Provided

5:00-7:00 PM

Welcome Dinner
Lone Star Ballroom

**Case Studies are marked
with an asterisk (*)**

10:00-11:30 AM

(THE) ACTUAL NANNY 911*

*Crystal Levonius, Shannon Miller,
John Rolater*

What does a prosecutor do when a Capital Murder conviction is overturned on appeal and they have to retry the case six years later when the original prosecutor is gone and many of the witnesses are no longer available? Attend this case study and learn how the second trial resulted in a conviction and justice prevailed. The case involved Ada Cuadros Fernandez, a nanny from Peru, who was convicted of the Capital Murder of a 14-month-old child in her care. Fernandez killed the child by striking his head against a kitchen cabinet door, causing severe head injuries, while his twin brother watched. The Fifth Court of Appeals concluded that two errors were made in that case that mandated reversal of the original conviction. Learn how the second trial was prosecuted in spite of numerous obstacles. *Repeated Tuesday.*

Lone Star C4

BUILD YOUR CASE WITH THE HELP OF THE FORENSIC NURSE

Sheilah Priori

Child abuse cases are difficult investigations. Did you know that the forensic nurse could be of great assistance to you in these cases? The forensic nurse examiner can play a crucial role in navigating the medical system by providing accurate statements, photo-documentation, expert testimony, and medical records necessary in investigations of crimes against children. This workshop will utilize case studies to demonstrate the importance of the medical forensic exam in the investigation of sexual and physical abuse. *Repeated Thursday.*

City View 6

CATCH ME IF YOU CAN: A CON MAN'S REVENGE*

Eric Szatkowski

This presentation will examine one man's attempt to set up another man on a child pornography charge. David Foley was a multi-level marketer, and quintessential confidence man. He fooled everyone into believing his make-believe "wife" died years ago, leaving him a widower with three "sons." For decades, he defrauded scores of businesses and friends of hundreds of thousands of

dollars. He bragged about always beating the system. This case study will examine the twists and turns that identified Foley as the child pornography, possessor, and producer, as well as the molester of two young male victims. *Repeated Thursday.*

Austin 3

(A) DAUNTING TASK: A REVIEW OF THE JERRY SANDUSKY INVESTIGATION*

Jonelle Eshbach

This presentation will focus on the hurdles to building a case against a celebrity. Those investigating allegations of Jerry Sandusky's sexual abuse of children faced an astounding number of barriers. This presentation will explore how investigative tools, perseverance, exemplary detective work, and good fortune helped build an overwhelming case that sent a serial pedophile to jail for the rest of his life. Victim advocacy considerations and private civil attorney's actions will be discussed. Additional consideration will be given to the role the media played in assisting and obstructing this investigation. *Repeated Tuesday.*

Lone Star B

KENNETH BRANDT: ADOPTING TO RAPE*

Chris Anderson, Marcus Penwell

This presentation will discuss how a Craigslist enticement investigation led to uncovering one of the most horrific child sex abuse cases in Ohio history. It will detail how Kenneth Brandt adopted three prepubescent boys from Texas and began abusing them on the drive back to Ohio. The presenters will discuss how Brandt used rape as a punishment and how he would meet other men online and allow them to also abuse the boys. Included in the workshop is a discussion on Craigslist online investigation techniques. The presenters will also discuss how good communication and teamwork by multijurisdictional agencies led to the rescue of the 3 boys and 155 years in prison for the 3 abusers. Presentation may include some graphic interview material. *Repeated Thursday.*

Lone Star A3

IMPERFECT LEADERSHIP: YOUR SECRET TO SUCCESS

Jonathan Schick

This workshop is an inspirational and

dramatic look at the crucial “imperfect” skills that leaders need to know in order to succeed in today’s high-pressured environment. In this challenging seminar, participants will uncover the secrets of: how making a “good” mistake can propel you to greater opportunities, realizing that being an imperfect leader is the secret to building your team, why a seemingly “weak” character trait may be your ticket to success.

[City View 3](#)

INTERNATIONAL COLLABORATION TO RESCUE A CHILD AND CLOSE A CHILD SEX OFFENDER NETWORK*

[Brian Bone, Jonathan Rouse](#)

It started with the discovery of an image in New Zealand that led Australian and U.S. investigators to pursue one of the most depraved cases of child exploitation. This case study will provide background on the recent conviction and sentencing of a US/Australian citizen for the sexual exploitation of a child who was adopted for the sole purpose of exploitation. The abuse began days after his birth, and over six years the couple offered him up for sex with at least eight men, recording the abuse and uploading the footage to an international syndicate. *Repeated Tuesday.*

[Lone Star A4](#)

INTERNET INVESTIGATIONS

[Brian Durham, Brian Reich](#)

It is essential for law enforcement to have the ability to collaborate quickly and effectively with Internet Service Providers to identify and preserve critical evidence for investigations and emergent cases. This presentation will provide easily applied steps to understand IP (Internet Protocol) based communications, gain IP Intel, interpret results, and explain IP Intel to non-technical audiences (judges, supervisors and prosecutors). Through this presentation, attendees will gain a better understanding of Internet communications, legal requirements, investigative challenges, and tips to request information and/or technical assistance from ISP’s and specific requirements for Time Warner Cable.

[Austin 1](#)

INTERVIEWING SEX OFFENDERS: A BEHAVIORAL ANALYSIS FRAMEWORK

[Joe Sullivan](#)

This presentation explores the application of behavior analysis to law enforcement investigations of sexual crimes against children, using technology and the Internet. The primary focus is to demonstrate that by better understanding perpetrator behavior, investigators can improve their investigative

strategy. This workshop will illustrate the techniques employed by the Behavior Analysis Unit and demonstrate their impact on an investigation into a group of individuals using child-modeling websites on the Internet as a cover for the distribution of indecent images of children. *Repeated Tuesday.*

[Lone Star C3](#)

RESPONDING TO THE ACTIVE SHOOTING AT SANDY HOOK ELEMENTARY SCHOOL*

[David Kullgren](#)

This case study, presented by one of the first responders, will examine the initial law enforcement response to the Sandy Hook School Shooting. It will include a step-by-step review of how the events unfolded, the law enforcement response, and the lessons learned. The presentation will also discuss recommendations to law enforcement officers on responding to an active school shooter. *Repeated Tuesday.*

[Lone Star A2](#)

SECONDARY TRAUMATIC STRESS AND MDT FUNCTIONING

[Karen Hangartner](#)

Just as working with traumatized children and families affects individuals, this work can also affect how multidisciplinary teams function. This workshop will look at the research related to organizational stress, discuss how secondary traumatic stress may be reflected in MDT functioning, and how that stress can be mitigated.

[Seminar](#)

TRICKS OF THE TRADE: OFFENDERS, PERPETRATORS, AND VICTIMS IN SEX TRAFFICKING

[Sharon Cooper, Julian Sher](#)

This presentation will discuss the M.O. of offenders, the dangers of perpetrators, and methods of victimization in sex trafficking in the U.S. *Repeated Tuesday.*

[Lone Star C2](#)

USING SANITIZED IMAGES IN CHILD PORNOGRAPHY INVESTIGATIONS

[Andi Grosvald Hamilton, Steve Tanner](#)

Pornographic images and recordings can be produced virtually anywhere in the world. For law enforcement agencies to file charges in the appropriate jurisdiction, in the appropriate timeframe, investigators need to gather as much information as possible from the images. This workshop will offer specific advice on how to overcome trauma in the victim interview, what to focus on in the pornographic material to obtain case details, and how to use sanitized child pornography

images and recordings in victim and witness interviews. *Repeated Tuesday.*

[Remington](#)

WORKING WITH THE MEDIA

[Craig Hill](#)

This workshop will discuss the importance of developing and adhering to strict public relations guidelines while understanding the benefits of developing a positive relationship between law enforcement and the media.

[City View 7](#)

WORKING WITH YAHOO! DURING AN INVESTIGATION

[Chris Madsen](#)

This presentation will provide an overview of Yahoo! services and technologies, describe the types of data available to law enforcement from those services and technologies, and review the processes by which Yahoo! may provide data to law enforcement, consistent with state and federal law, including the Stored Communications Act. In addition, we will review some best practices compiled by Yahoo!’s Law Enforcement Compliance Team, the folks responding to law enforcement requests for data.

[Austin 2](#)

BE SURE TO VISIT OUR EXHIBITORS!

Monday

11:30 AM-5:00 PM

Tuesday

7:00 AM-5:00 PM

Wednesday

7:00 AM-5:00 PM

1:00-2:30 PM**25 YEARS OF INVESTIGATING CHILD SEXUAL EXPLOITATION***Brian Killacky, Ron Laney*

This workshop will discuss the issues, challenges, and techniques that have been utilized by law enforcement for the past 25 years when investigating the sexual exploitation of children. The point of reference will be the law enforcement response 25 years ago when the Crimes Against Children Conference was started, and the progress that has been made since then. The presenter will also discuss the future changes needed in investigative techniques to better protect children from crime.

*Lone Star C2***AFTER THE FIRST 48: FROM INDICTMENT TO TRIAL***Rachel Burris, Sherre Sweet*

In this presentation attendees will gain a better understanding of what it takes to prepare a sexual abuse case beginning with indictment and ending in trial with a verdict of guilty. The presenters will also explore common problems and challenges encountered in child sex abuse prosecutions as well as discuss strategies for overcoming them. *Repeated Tuesday.*

*Lone Star A3***BEST PRACTICES: WORKING WITH FAMILIES OF MISSING CHILDREN***Kristen Anderson, Colleen Nick*

Law enforcement's relationship with the family of a missing or exploited child can be a critical element in the course of an investigation. A poor or non-existent relationship can potentially wreak havoc on the case, while a positive one can contribute to a successful outcome. In this presentation, you will hear first-hand from a parent whose child has been missing since 1995, and receive model policy guidance from NCMEC to address this important aspect of missing child case investigations.

*Dallas D3***COREY LOFTIN: PRE-SCHOOL TEACHER, BABYSITTER, YOUTH COUNSELOR, AND PREDATOR****Christopher Mercado, Alessandra Serano*

This presentation will detail the great lengths Corey Loftin took in order to gain access to children. Loftin was a licensed pre-school teacher, an online babysitter, a church youth counselor, and a teacher for others like him who wanted to learn how to groom children

for their own sexual gratification. This case study will detail the collaboration between NCMEC, local, state, federal, and international law enforcement agencies to successfully prosecute Corey Loftin, and the like-minded individuals he communicated with over the Internet who were also victimizing children at his direction. *Repeated Thursday.*

*Lone Star A2***CPS AND LAW ENFORCEMENT WORKING TOGETHER TO PROTECT DRUG ENDANGERED CHILDREN***Milton Ayala*

This workshop's goal is to help the participants understand the collaborative effort between CPS and law enforcement necessary to keep children safe when a drug warrant or arrest is planned and executed, and when children are suspected to be present in the primary scene. The workshop will cover: the mandated legislative initiative for drug endangered children, the role CPS plays in drug environments, and lessons learned from joint investigations. Participants will hopefully come to fully accept the notion that a child living in a drug environment, according to the Texas Family Code, is a form of child abuse.

*Dallas A2***ETHICS IN CHILD ABUSE PROSECUTIONS***Patricia Hogue*

This presentation will explore some of the dilemmas faced by child abuse prosecutors as they grapple daily with the complexities and horrors common to crimes against children, and will focus on key ethical rules, guidelines, statutes, and case law that must dictate their conduct in order to fulfill their duty to see that justice is done – so as to insure that the rights of the innocent are protected and that justified convictions remain so. *Repeated Thursday.*

*City View 6***(THE) FORENSIC INTERVIEWER AT TRIAL (PART 1 OF 2)***Julie Kenniston, D. Andrew Wilson*

The first part of this presentation will focus on proper utilization of the forensic interviewer at trial. The lecture will cover the different parts of a trial, how a forensic interviewer may be used, the type of questions the forensic interviewer can expect both on cross and direct examination, and tips to help the forensic interviewer in preparation for testifying. The second part will be a practical exercise involving a direct examination, a cross examination, and an after action review.

*Remington***GOOGLE: COMBATING CHILD EXPLOITATION***Einat Clarke, Ty Lim, Shantal Poovala*

This workshop will provide an overview of Google's efforts to combat child exploitation including content reporting, product safety, legal process, and data disclosure policies.

*Lone Star C4***HOSPITALS AND MISSED/ MISSING MEDICAL EVIDENCE***Michael Durfee, Ruby Guillen*

Hospitals provide major resources and problems, including a lack of child abuse experience. Cases may be mismanaged or poorly recorded. The presenters will discuss their unique data to rank hospitals, and unique software to store and manage child abuse reports. They will explain how their programs address burns, intensive care, newborn, and suspicious death. They will explain how their hospital network is built with minimal cost using existing resources and automation. Lastly, they will discuss with the audience their successes and failures with hospitals and healthcare.

*Dallas D1***IDENTIFYING AND SEIZING ELECTRONIC EVIDENCE (ISEE) (PART 1 OF 2)***Cynthia Gonnella*

This workshop is designed to instruct participants on the basics of recognizing potential sources of electronic evidence, preparing them to respond to an electronic crime scene, and to safely and methodically preserve and collect items of evidentiary value to be used in court proceedings. This presentation utilizes advanced adult learning skills and takes the participants through a process of determining the requirements for an electronic search warrant and the considerations for a safe and thorough execution of the electronic search warrant. *Repeated Thursday.*

*Austin 2***INTRODUCTION TO TECHNOLOGY FOR SEXUAL ASSAULT INVESTIGATORS***Steve Del Negro, Joe Laramie*

This lecture will provide an overview of the technology that is used for sexual exploitation and the types of technology-facilitated crimes against children that are committed. A discussion about the impact on victims, how offenders are using technology, and the challenges new technology will create, are included.

Dallas A1

INVESTIGATING PHYSICAL ABUSE AND NEGLECT: RECONSTRUCTION TECHNIQUES (PART 1 OF 2)

Robert Farley

This workshop focuses on non-accidental injuries on children and emphasizes the specific techniques that can be used by investigators in the assessment, investigation, and reconstruction of cases involving soft tissue injuries such as bruises, lacerations, and burns. In addition, the various weapons utilized by the offender in child abuse situations will be identified and discussed, along with the circumstances of deprived and neglected children. Lastly, the presentation offers case illustrations that encourage hands-on participation by students. *Repeated Tuesday.*

Austin 3

IT TAKES A TEAM (MDT) TO PROTECT A CHILD

Ric Hertel

We all know that a properly functioning Multidisciplinary Team (MDT) is critical for success in child abuse cases. The problem is that this is not always the case. The reality is that MDTs are made up of individuals from different disciplines, with different legal responsibilities, different policies, procedures and often, different goals. This presentation will discuss how to make MDTs more effective and how members can work beyond their traditional disciplines in cooperation with other MDT members to obtain the common goals of protecting children and holding offenders accountable. *Repeated Thursday.*

City View 7

JUST LOOKING: HOW RISKY ARE COLLECTORS OF INDECENT IMAGES OF CHILDREN?

Joe Sullivan

This presentation explores one of the key questions facing professionals dealing with sex offenders who view/download child pornography – will they commit contact sexual offenses? Using video extracts of interviews with sex offenders, Dr. Sullivan will provide insight into how we can better assess the risks posed by these offenders. This presentation explores the thoughts and life experiences of a young man convicted for possessing sexual images of children, and the nature of the risk he poses to children in his local community. *Repeated Tuesday.*

Dallas B

KEEPING THE PASSION, FOCUSING ON MISSION

Jonathan Schick

This workshop is an invigorating journey that revisits the reasons we are drawn to

the world of nonprofit service: Passion and Mission. Yet, these two motivations often become obscured by daily minutiae, and can even create competing priorities. In this challenging seminar, participants will uncover practical tools to: stay focused on mission when one's passion seems to be in conflict, know when to draw a line in the sand...and when not to, and ways to avoid common blind spots.

City View 3

OPTIMAL FITNESS FOR CHILD EXPLOITATION DETECTIVES, PROSECUTORS, AND OTHER PROFESSIONALS

Jean McAllister, Michael Sullivan

Burnout, vicarious trauma, and compassion fatigue are strong indicators that exposure to child pornography is affecting you negatively, but are they recognizable? How about the more subtle clues that may indicate that the effects are creeping up on you? In this session, you'll learn the major and minor changes that you may be experiencing and what you can do to protect yourself from harm. This training is part of the Supporting Heroes in Mental Health Foundational Training (SHIFT) wellness program funded by an OJJDP Internet Crimes Against Children Task Force Training and Technical Assistant Grant.

Austin 1

PERPETRATORS IN POSITIONS OF POWER AND TRUST

Bill Carson

This workshop will examine child molesters who actively seek out positions of power and trust involving children. We will specifically look at those perpetrators who seek employment or volunteer opportunities with youth-serving organizations for the purpose of finding potential victims. Utilizing prison interviews conducted by the presenter with more than 75 convicted child molesters, this presentation will touch on extensive research involving larger groups of offenders. We will also discuss initial impressions from a review of the infamous Boy Scout Ineligible Volunteer Files, also known as the Boy Scout Perversion Files. *Repeated Wednesday.*

Dallas A3

PROSECUTORS AND TECHNOLOGY: WHAT YOU NEED TO KNOW

Justin Fitzsimmons

Child abuse cases in the 21st Century necessitate a prosecutor who has an understanding of the different types of technological evidence. Digital evidence may provide some of the strongest corroboration of children's outcry statements. This lecture

will provide an overview of the different types of technological evidence and how it may be authenticated in a courtroom. The presenter will discuss how digital evidence provides multiple crime scenes, and common areas of evidence.

Dallas D2

QUESTIONABLE CHILD PORNOGRAPHY: INVESTIGATIVE GUIDELINES

Kenneth Lanning

Unfortunately, the criteria for determining if a visual image is child pornography or not, is not clear-cut, and cannot be readily determined from what appears within the "four corners" of an image. What is the precise legal difference between medical images, art, innocent nudity, and what the law generally refers to as lewd exhibition of the genitals? This presentation will discuss the legal criteria for child pornography and make recommendations for investigators to properly evaluate questionable images of children.

Lone Star A4

REAL TREATMENT WITH REAL KIDS: TREATMENT FOR SEXUALLY ABUSED CHILDREN (PART 1 OF 2)

Tamara Hillard

Based on the "evidence based practice" of Trauma Focused-Cognitive Behavioral Therapy, this presentation provides active, creative, and relationship-based intervention ideas for working with sexually abused children. It will offer ideas for how to engage children and explore the misperceptions that can follow a child into adulthood and limit healing, and will highlight resiliency skills and practical safety/prevention ideas. Topics will include: helping parents become support agents for their children, and creating an atmosphere of trust and acceptance in the child-therapist relationship. The use of case examples and usable techniques, and a focus on the "clinician as change agent," will be highly emphasized.

Seminar

**1:00-2:30 PM CONT'D
ON NEXT PAGE.**

**Many Computer Labs are open
to all Conference attendees.**

**If you are interested in attending
a lab, visit the Computer Lab
Help Desk on the 3rd floor of the
Conference Center.**

1:00-2:30 PM CONT'D**SILENT NO MORE: VICTIM #1'S FIGHT FOR JUSTICE AGAINST JERRY SANDUSKY****Aaron Fisher, Michael Gillum, Dawn Daniels Hennessy*

In this workshop, participants will hear three perspectives from those involved with one of the most high profile child molestation cases. Aaron Fisher will share his experiences, from the time he met Jerry Sandusky, through the present. His mother, Dawn Daniels Hennessy, will discuss her perspective on these events. Michael Gillum, the psychologist who initiated and followed through with treatment for Aaron Fisher and the prosecution of Jerry Sandusky, will review his treatment process and fight for justice in this case. The presenters will explain how celebrity, socio-economic discrimination, intimidation, and politics impacted the prosecution. The issue of managing a victim from initial report through criminal prosecution will be highlighted. *Repeated Tuesday.*

*Lone Star B***UNDERSTANDING CHILD TORTURE***Sharon Cooper*

This presentation will define child torture, provide multiple case examples, review existing legal statutes, and underscore investigation and medical techniques to negate defense strategies. *Repeated Wednesday.*

*Dallas C***UNDERSTANDING SEX OFFENDERS (PART 1 OF 2)***Jim Tanner*

This workshop focuses professionals on the cognitive set of the "intrafamilial" and "position of trust" sex offender. The presenter will expand and clarify elements of investigation, prosecution, and effective containment. We will discuss sex offenders' perceptions, ideation, grooming strategies, and cognitive processes. The impact of the Internet and the offenders' digital behavior will be explored and explained. Participants will leave this session with a new understanding of sex offenders, their thoughts, and digital behaviors which will enhance the ability to investigate, prosecute, supervise, and treat sex offenders. *Repeated Tuesday.*

*Lone Star C3***3:00-4:30 PM****DEFENDING CHILDHOOD: CHILDREN EXPOSED TO REAL WORLD VIOLENCE***Sharon Cooper*

This presentation will review results of a 16-month task force assessment of children exposed to violence (CEV) with recommendations for prevention and intervention, from community policing strategies, to early child and family education on the role of family violence in the life of a child. Specific agency recommendations will be provided for participants who seek to decrease family violence, community violence, youth violence, juvenile justice facility violence, and sexual violence involving children.

*Dallas C***FACEBOOK: WORKING WITH LAW ENFORCEMENT***Emily Vacher*

In this workshop, the presenter will discuss how Facebook works with industry partners and law enforcement to combat crimes against children. This presentation will discuss Facebook "basics," the latest safety and privacy controls available to prevent and reduce risks for users of the site, safety initiatives designed to combat child exploitation, and a detailed review of Facebook's on-line records request system for law enforcement use. *Repeated Wednesday.*

*Lone Star C1***(THE) FORENSIC INTERVIEWER AT TRIAL (PART 2 OF 2)***Remington, See pg. 20 for description***GODADDY.COM: UNLOCKING THE INFORMATION AVAILABLE THROUGH REGISTRARS***Ben Butler, Joseph Hanyen*

One of the most common points of confusion for investigators of online child abuse cases is figuring out who has what information, and how to best go about getting it. This workshop will attempt to clarify the confusion. The presenters will discuss the information available to law enforcement through Registrars and Hosting Providers. They will also discuss recent trends and tactics in investigating commercial child pornography sites, and the role GoDaddy takes that can help in investigations.

*Dallas D1***KEEP IT DOWN, I'M TRYING TO SLEEP****Crystal Levonius, Shannon Miller*

What is the appropriate charge for a mother who failed to protect her child from sexual abuse and failed to report it? Prosecutors believed that because Michelle Smith permitted her husband to sexually abuse her daughter, her horrifying actions required more consequences than someone who just failed to act. On one occasion she even told her husband to, "Keep it down, I'm trying to sleep," while he was sexually abusing her daughter. In this presentation you will learn how Smith was charged and convicted with Aggravated Sexual Assault, and sentenced to 210 years in prison. *Repeated Tuesday.*

*Lone Star C4***IDENTIFYING AND SEIZING ELECTRONIC EVIDENCE (ISEE) (PART 2 OF 2)***Austin 2, See pg. 20 for description***IMPROVING THE CASE REVIEW PROCESS***Karen Hangartner*

Case review seems to be such a simple process. You need an agenda and someone to facilitate the meeting, right? But in reality, case review is a complex process that often provides insight into the MDT functioning. The good, the bad, and the ugly can show up in the case review process, and often team members do not have a clear understanding of what should happen in a meeting. In this workshop, we will discuss common misconceptions about case review, barriers to effective case review, and strategies that can enrich the case review process for your MDT.

*City View 7***INVESTIGATING PHYSICAL ABUSE AND NEGLECT: RECONSTRUCTION TECHNIQUES (PART 2 OF 2)***Austin 3, See pg. 21 for description***LAW ENFORCEMENT RESPONSE TO MISSING/ABDUCTED CHILDREN***Kristen Anderson, Craig Hill*

This workshop will discuss the basic steps recommended for Call-Takers, Patrol, First-Line Supervisors, and Investigators when responding to a reported missing or abducted child.

Dallas D3

LESSONS LEARNED FROM CHILD ABDUCTION INVESTIGATIONS

Ron Laney, Mark Simpson

This presentation will be an interactive discussion of lessons learned in numerous child abduction investigations based on case study analysis.

Lone Star C2

MANAGING YOUR UNIT WITHIN A HEALTHY ENVIRONMENT

Jean McAllister, Michael Sullivan

This seminar will introduce supervisors to effective management techniques to assure healthy longevity of exposed personnel. This seminar is relevant to managers, in any profession, who are exposed to child pornography including prosecutors, probation/parole, and law enforcement. This training is part of the Supporting Heroes in Mental Health Foundational Training (SHIFT) wellness program funded by an OJJDP Internet Crimes Against Children Task Force Training and Technical Assistant Grant.

Austin 1

PROSECUTOR FORUM

Eren Price, Reynie Tinajero,

Carmen White

Meet your fellow prosecutors from around the country, and bring your questions to an informative question and answer session. This group-facilitated discussion will provide you with options, and potential solutions, to your most problematic issues. Learning from others in the field, and utilizing the experience of fellow prosecutors can often bring about new perspectives.

Dallas D2

REAL TREATMENT WITH REAL KIDS: TREATMENT FOR SEXUALLY ABUSED CHILDREN (PART 2 OF 2)

Seminar, See pg. 21 for description

(THE) SIX PRINCIPLES OF SUCCESSFUL BOARD/CEO PARTNERSHIPS

Jonathan Schick

Non-profit boards are often riddled with political and functional challenges that creep into the running of the organization, conflicting with operations and inhibiting effectiveness, despite everyone's devotion to the same set of goals. This dynamic presentation shares the Six Principles that can unlock an organization's potential and lead to successful board/CEO partnerships, uncover strategic ways to empower all members of your board, and develop skills to effectively set achievable goals and evaluate performance.

City View 3

TACTICAL REVIEW OF MOBILE DATA: FIELD V. LAB

Amber Schroader

There are many methods when dealing with mobile devices in the field and in the lab. This workshop will review the best tactics for quick collection and analysis triage, and techniques for collection and setup to start mobile device processing. It will also review common storage areas for spyware and how to spot when it is present on the device. Attendees will also review physical images vs. logical images, the value of both, and what can be gathered from each type of data acquisition. *Repeated Tuesday.*

Dallas A2

TRAVELING SEX OFFENDERS

Joe Sullivan

Sex offenders who travel to sexually exploit children in other jurisdictions have become an issue of some concern to law enforcement and non-governmental organizations internationally. Facilitated by the increasing ease of access for travelers to the developing world, these crimes are perpetrated against some of the most vulnerable children. This presentation uses interviews with perpetrators of sexual crimes against children abroad, providing insight into the nature of the problem in the most popular countries, with those perpetrators who exploit children overseas. *Repeated Wednesday.*

Dallas B

UNDERSTANDING AND INVESTIGATING CHILD PORNOGRAPHY

Steve Del Negro, Joe Laramie

This presentation will help participants gain a better understanding of what child pornography is, what it is not, and the importance of effective investigations. This training will discuss the devastating and long-term impact on victims, the types of individuals that collect child pornography, and how it may influence their offending behaviors. This training will also provide attendees a better understanding of how to interview and communicate with those who collect child pornography images and videos. *Repeated Wednesday.*

Dallas A1

UNDERSTANDING SEX OFFENDERS (PART 2 OF 2)

Lone Star C3, See pg. 22 for description

WHAT INVESTIGATORS NEED TO KNOW ABOUT IPV6

Greg Kesner

This presentation will go over the basics of IPV6, the latest revision of the Internet

Protocol (IP), the communications protocol that provides an identification and location system for computers on networks and routes traffic across the Internet. The presenter will explain some of the pros and cons for how the protocol will help or hinder aspects of Internet investigations. Registration, tracking, and general security aspects of IPV6 will also be discussed. *Repeated Thursday.*

City View 6

WOMEN WHO MOLEST CHILDREN: OFFENDER TYPOLOGIES

Bill Carson

This workshop presents findings from 18 in-depth interviews, cases from across the nation, and data from other recently published material on women convicted of molesting children. The presenter will discuss past and current offender typologies for female child molesters, including his five distinct typologies that were first published in 2006. *Repeated Wednesday.*

Dallas A3

**VISIT THE
CONFERENCE STORE
AT THE
CASHIER'S DESK.**

DCAC TUMBLER \$10

**I STAND UP
FOR CHILDREN
T-SHIRT \$10**

**CACC SHORT SLEEVE
T-SHIRT \$15**

**CACC LONG SLEEVE
T-SHIRT \$20**

CACC POLOS \$32

*Any 2XL shirt/polo will have
an additional \$3 charge.*

CASE STUDIES & WORKSHOPS

Each session is listed by time-block.

TUESDAY

TUESDAY, AUGUST 13

Schedule at a glance:

7:00-8:00 AM

Continental Breakfast
Lone Star Foyer

8:00 AM-5:00 PM

NCMEC CVIP Lab open
City View 8

9:30-10:00 AM

Morning Break
Refreshments Provided

11:30 AM -1:00 PM

Lunch
On Your Own

2:30-3:00 PM

Afternoon Break
Refreshments Provided

6:00 PM

Dallas Police Association
Hospitality Event
*Shuttle Transportation
Provided on Ground Floor of
Sheraton Hotel*

DCAC TOURS

*Visit the DCAC Tour Booth
to sign-up!*

***Case Studies are marked
with an asterisk (*)***

8:00-9:30 AM

CHILD PORNOGRAPHY INVESTIGATIONS: THE GAMECHANGER IN STOPPING CHILD SEXUAL ABUSE

Heather Steele

Myths about victims, perpetrators, child pornography, and the nature of child sex crimes stubbornly persist, hindering professionals in their efforts to aid child victims. This presentation addresses and dispels those myths and demonstrates how child pornography evidence is among the most powerful tools available to take child sex predators off the streets. This workshop will provide an understanding of how child pornography evidence revolutionizes the fight to keep children safe from child molesters. *Repeated Wednesday.*

Dallas D1

CHILDREN'S ADVOCACY CENTER LEADERSHIP FORUM

Lynn Davis, Gene Klein

Join your colleagues in discussion regarding issues that CAC leaders face every day. Facilitated by two CEO's who together have more than 35 years of non-profit leadership experience, this forum will give you the opportunity to meet with individuals who lead the nation's children's advocacy centers.

City View 3

(A) CLOSE-UP LOOK AT FEMALE OFFENDERS IN POSITIONS OF TRUST

Julie Brand

We have been slow to acknowledge that some women, working in positions of trust, sexually abuse children. This workshop examines recent cases of female teachers found guilty of child sexual abuse, explores the dynamics of these relationships, and looks at ways that the gender of the perpetrator impacts disclosure, public response, and sentencing. An interview with a convicted female sex offender offers unique insight into the phenomenon of teacher-adolescent sexual abuse. Participants will learn proactive strategies for possible prevention and earlier intervention.

Austin 3

CORROBORATION IN CHILD ABUSE INVESTIGATIONS (PART 1 OF 2)

Julie Kenniston, Chris Kolcharno

Gathering details from children is an important aspect of investigations. Doing this in a developmentally sensitive and legally sound manner with child victims is crucial. This presentation will offer techniques that maximize your ability to obtain corroborative information in the case that can be used to bolster child statements and enhance investigations. *Repeated Wednesday.*

Dallas D2

(A) DAUNTING TASK: A REVIEW OF THE JERRY SANDUSKY INVESTIGATION*

Dallas C, See pg. 18 for description

INTERROGATION: A 360° PERSPECTIVE (PART 1 OF 2)

Kevin Navarro, John Palmer

In 2010, the Federal Law Enforcement Training Center and the Dallas Police Department (DPD) initiated a joint project exploring interrogation methods from a 360° perspective. Videotaped interrogations of homicide suspects were analyzed; then interviews of the detectives and now-incarcerated suspects were conducted. Those interviews explored the philosophy and methodology of the detectives, and the opinions of the suspects. This presentation will focus on principles of interpersonal dynamics, rapport building, methods by which a confession is elicited, and interrogation philosophy. *Repeated Thursday.*

Lone Star C4

INTERVIEW AND INTERROGATION OF JUVENILES IN CRIMES AGAINST CHILDREN CASES (PART 1 OF 2)

*Kelly Burke, Mary Murphy,
James Nawoichyk*

According to recent research, when law enforcement uses traditional adult interrogation techniques with juveniles, they are much more likely to obtain false confessions. This workshop presents key components of IACP and OJJDP's recommended juvenile interview and interrogation techniques. Strategies, techniques, and cautions will be provided for analyzing behavior, developing rapport, and conducting effective interviews.

Case examples and footage of juvenile interrogations will be presented to illustrate mistakes and successful investigative techniques. *Repeated Wednesday.*

[Lone Star A1](#)

INVESTIGATING MULTI-VICTIM/ OFFENDER CASES

[Amy Allen, Alexandra Levi, Diane Siegel](#)

Cases that have the potential for multiple victims and/or offenders (macro cases) are amongst the most difficult to investigate. When these cases also involve multiple agencies with different jurisdictions, they can require coordinated collaboration between federal and state partners. This workshop will provide the multi-disciplinary team (MDT) with an understanding of how to coordinate between jurisdictions, multiple law enforcement agencies, and NGO's, while keeping the best interest of the victims and the investigation at the forefront.

[Dallas D3](#)

INVESTIGATING PHYSICAL ABUSE AND NEGLECT: RECONSTRUCTION TECHNIQUES (PART 1 OF 2)

[Dallas A2, See pg. 21 for description](#)

JUST LOOKING: HOW RISKY ARE COLLECTORS OF INDECENT IMAGES OF CHILDREN?

[Lone Star B, See pg. 21 for description](#)

MONEY, POWER, RELIGION, AND SEX: THE SUSAN BROCK INVESTIGATION (PART 1 OF 2)*

[Matthew Long, Chris Perez](#)

This case study will take you behind the scenes of the investigation of Susan Brock, a female sex offender, and the wife of an elected county official. This complex investigation included Susan's use of technology to communicate with the victim. Further complications with the case included: Brock's adult daughter also molesting the boy, and a year before the investigation, her husband and Mormon Church officials were aware of concerns brought forth by the victim's parents. The presenters will discuss many issues with the case including the forensic evidence involved, the handling of the church's involvement, and the destruction of evidence in a Yahoo! email account. *Repeated Thursday.*

[Lone Star A4](#)

(THE) PROCESS OF PLAY: UNDERSTANDING THE EFFECTS OF TRAUMA IN WORKING WITH YOUNG CHILDREN THROUGH PLAY THERAPY (PART 1 OF 2)

[Richard Gaskill](#)

This presentation will help provide

participants with a basic understanding of critical neurodevelopmental principles and discuss the impact of maltreatment on the developing brain, with a particular focus on young children. Further, the presenter will discuss how to build an understanding of these principles into the development of play therapy strategies.

[Seminar](#)

RESPONDING TO THE ACTIVE SHOOTING AT SANDY HOOK ELEMENTARY SCHOOL*

[Dallas B, See pg. 19 for description](#)

SEXUAL VICTIMIZATION OF CHILDREN: A LAW ENFORCEMENT PERSPECTIVE OVER 40 YEARS (PART 1 OF 2)

[Kenneth Lanning](#)

In the early 1970s, child sexual victimization was only a small part of what was then commonly called "Sex Crime" investigation. Over the next 40 years, relevant knowledge, terminology, focus, training, and procedures developed. This presentation will include a reflective summary of investigative dynamics and challenges over this time including: stranger danger, MDT response, missing and sexually exploited children, sex rings, satanic ritual abuse, repressed memory, use of computers/Internet, sexual predators, sex offender registration, victimization within youth-serving organizations, compliant child victims, offender typologies, and behavioral analysis.

[Lone Star C1](#)

SOMEBODY'S DAUGHTER: TAKING ON THE PIMPING CULTURE

[Sharon Cooper, Julian Sher](#)

In Oakland and Los Angeles, prosecutors and police revolutionize the way law enforcement deal with teenage girls on the street. In Missouri, a federal prosecutor gets the nation's first ever convictions against "Johns" under federal trafficking statutes. In Las Vegas, a judge sets up a special youth court for victims of prostitution. But how do we fight the "pimp culture" that blames the victims and turns the human traffickers into pop icons? This workshop will share the lessons and insights from the updated paperback edition of Julian Sher's latest book, "Somebody's Daughter: The Hidden Story of America's Prostituted Children."

[Lone Star A3](#)

TACTICAL REVIEW OF MOBILE DATA: FIELD VS. LAB

[Dallas A3, See pg. 23 for description](#)

TRAINING TO WORK WITH COMMERCIALLY SEXUALLY EXPLOITED AND DOMESTICALLY TRAFFICKED CHILDREN (PART 1 OF 2)

[Jenia Brown, Deanna Green, Al Krok](#)

For 15 years, Girls Educational & Mentoring Services (GEMS) has served girls and young women in New York City who are victims of commercial sexual exploitation (CSE) and domestic trafficking (DT). In this workshop, GEMS trainers will provide foundational knowledge of CSE and DT of children in regard to language, terms and definitions, criminal behaviors, market forces, and the relation of trauma bonds and Stockholm Syndrome. Participants will gain knowledge of the best practices in identifying, engaging, and interviewing victims, and investigating DT cases. *Repeated Wednesday.*

[Lone Star C2](#)

**8:00-9:30 AM CONT'D
ON NEXT PAGE.**

**DALLAS POLICE
ASSOCIATION**

HOSPITALITY EVENING

**TUESDAY, AUGUST 13,
6:00 PM**

1412 Griffin Street East

The Dallas Police Association—the original, and largest police employee group for Dallas police officers with over 3,500 active and retired members—will host a hospitality evening. Please join us for an opportunity to network and meet new friends.

Transportation to the DPA office will be provided on the Ground Floor of the Sheraton Hotel, just past the Draft Sports Bar. The office is located approximately two miles from the Sheraton Dallas Hotel. It is a short cab ride if you miss the bus.

8:00-9:30 AM CONT'D**UNDERSTANDING P2P FILE SHARING INVESTIGATIONS***Steve Del Negro, Ron Laney*

This workshop will provide a general understanding of peer-to-peer file sharing networks, commonly investigated networks, and the client programs that access the Gnutella, eDonkey, Ares and BitTorrent network. Attendees will learn how files, specifically child pornography files, are located and shared between client programs accessing these networks. Attendees will receive a general understanding of the current P2P client programs that assist ICAC investigators in locating and targeting offenders in their jurisdiction. This block will also discuss related concepts, including hash values, geographic mapping of IP addresses, and the "netstat" command.

Dallas A1

UNDERSTANDING SEX OFFENDERS (PART 1 OF 2)

Lone Star C3, See pg. 22 for description

U.S. V. MICHAEL AND REBECCA STRAUSBAUGH**Daryl Bloom, Michael Corriccelli*

In 2011, Canadian authorities provided a lead about a child pornographic image sent from an address within the U.S. The information led to the Pennsylvania home of a convicted child sex offender, Michael Strausbaugh. His wife, Rebecca, was trying to open a home daycare. Upon executing a search warrant of the residence, on scene previews revealed that both Michael and Rebecca were involved in the sexual abuse of her infant niece. After a bench trial, where Rebecca claimed her actions were the result of being a battered spouse, both Michael and Rebecca were convicted. This case study will examine the lessons learned from the investigation and prosecution of these sexual offenders.

Austin 1

WHAT DR. SEUSS HAS TO SAY ABOUT BURNOUT: COPING IN THE CHILD WELFARE WORLD*Dan Powers*

Stress and secondary trauma can affect any member of the team. Dr. Seuss can help us gain some insight into our daily struggles, doubts, and reasons we stay in this job. This workshop will discuss how the choices you make can change the direction of your day and help you survive "in our world." You will discover how lucky you are to do what you do. Based on the wisdom of Dr. Seuss, participants will be encouraged to look at themselves, and why they do "this" for a living and, most of all, learn to laugh at it all.

Austin 2

WHEN A SINGLE FORENSIC INTERVIEW DOESN'T FIT*Anne Lukas Miller*

Ideally every child will engage, speak clearly, and provide detailed information regarding their experience, and this will be accomplished within one succinct interaction. However, there are occasions when the traditional model of a single forensic interview does not fit a particular child's needs. This session will describe options for adjusting the interview process, including an introduction to the Multi-Session Interview (MSI) process utilized at CornerHouse. The MSI is an interview separated into multiple sessions, designed to meet individual needs, while retaining the forensic integrity of the interview.

Remington

(THE) WORK OF CEOP AND ITS NEW APPROACH TO THE PRIORITIZATION OF CHILD SEX OFFENDING*Sarah Blight*

In response to the evolving threat to children from sexual abuse and exploitation, the Child Exploitation and Online Protection Centre (CEOP) in the U.K. has modernized its form and function considerably. This workshop will share the many lessons learned on how to structure the organization to meet these changing demands. Part of the process involved designing a prioritization model to enable CEOP to identify and focus its resource on tackling those offenders that have a disproportionate impact on the overall threat. This presentation charts the process of modernization and describes the development of the target prioritization model.

Lone Star A2

10:00-11:30 AM**(AN) ADVOCACY CENTER CAPITAL CAMPAIGN AND NEW BUILDING: LESSONS LEARNED***Lynn Davis, Gene Klein*

The Dallas Children's Advocacy Center and Project Harmony, in Omaha, Nebraska, recently moved into new facilities. In this workshop you will learn first-hand about these CAC leaders' experiences, struggles, and successes in raising millions of dollars, and in constructing state-of-the-art facilities in an economic downturn. You will also hear about the importance of relationship building, the art of negotiation, and the team effort needed. The discussion will address the many unanticipated changes encountered,

and the decisions made, while always acting in the best interests of abused children.

City View 3

BURNOUT AND BACK: A CASE STUDY OF WELLNESS IN ACTION*Michael Sullivan*

Until now, losing investigators, analysts, and prosecutors to burnout was an accepted, but tragic, side effect of exposure to child pornography. In this real life case study, we follow an investigator who nearly left the job due to negative effects, but found his way back with the help of colleagues, management, family, and outside support. In this case study, you will learn how to see warning signs, skillfully intervene, prevent, and counteract the negative effects of exposure. This training is part of the Supporting Heroes in Mental Health Foundational Training (SHIFT) wellness program funded by an OJJDP Internet Crimes Against Children Task Force Training and Technical Assistant Grant.

Remington

CHILDREN RUNNING FROM OR RUNNING TO? THE SEX TRAFFICKING OF MISSING CHILDREN*Angela Aufmuth, David Boatright*

This presentation will discuss the issue of missing children, how they are at risk of being victims of child sex trafficking, and how the NCMEC's Child Sex Trafficking Team (CSTT) can provide analytical support to law enforcement in these cases. Current initiatives regarding children missing from care will be discussed, as well as how CSTT is working to proactively identify possible minor victims. Case examples will be used to show how analysts connect the dots between online ads and children reported as missing, and how they provide technical assistance to law enforcement in their efforts to build cases.

Dallas A3

CORROBORATION IN CHILD ABUSE INVESTIGATIONS (PART 2 OF 2)

Dallas D2, See pg. 24 for description

FIREARM INJURIES IN THE PEDIATRIC POPULATION*Reade Quinton*

This presentation will discuss firearm injuries in children, including wound characteristics, scene investigation, and scenarios involving children and firearms. Additional topics include the limitations of the autopsy in assessment of these wounds, and challenges in classifying the manner of death.

Austin 2

INFORMAL AND NON-HIERARCHAL INSTITUTIONS AS HAVENS FOR PREDATORS

Roger Canaff

Not all institutions are formal and hierarchical with headquarters, charters, and facilities. Some organizations simply have cultural norms and constructs like "marriage and family," "male bonding," and "discipline builds character." These informal institutions can promote abuse and protect predators. Law enforcement and allied professionals must understand these informal and powerful cultural institutions, in order to address abuse that occurs as a result. *Repeated from 3:00-4:30pm.*

[Dallas D1](#)

INTERDICTION FOR THE PROTECTION OF CHILDREN (IPC): A PROACTIVE APPROACH TO COMBATING CHILD EXPLOITATION

Cody Mitchell, Derek Prestridge

The sad truth is that law enforcement agencies are not doing all that they can to search for missing or exploited children. The presenters will discuss how your agency can use uniformed officers to combat all types of child victimization. The presenters will share techniques that can be coupled with routine police duties, greatly increasing the likelihood of identifying victimized children and their offenders. The workshop will include examples of cases using these interdiction techniques. *Repeated Wednesday.*

[Austin 1](#)

INTERVIEW AND INTERROGATION OF JUVENILES IN CRIMES AGAINST CHILDREN CASES (PART 2 OF 2)

[Lone Star A1, See pg. 24 for description](#)

INTERROGATION: A 360° PERSPECTIVE (PART 2 OF 2)

[Lone Star C4, See pg. 24 for description](#)

INTERVIEWING SEX OFFENDERS: A BEHAVIORAL ANALYSIS FRAMEWORK

[Lone Star B, See pg. 19 for description](#)

INVESTIGATING PHYSICAL ABUSE AND NEGLECT: RECONSTRUCTION TECHNIQUES (PART 2 OF 2)

[Dallas A2, See pg. 21 for description](#)

LONG-TERM MISSING AND COLD CASE INVESTIGATIONS

Brian Killackey

This workshop will discuss the use of current investigative and forensic principles for cases that have become closed, suspended,

or forgotten. Missing Person, Child Homicide, Serial Murder, and found remains cases will be illustrated with a contemporary investigative focus.

[Austin 3](#)

LOOKING FOR LOVE IN ALL THE WRONG PLACES*

Amy Derrick, Carmen White

This case study will examine the investigation and prosecution of Thomas Eppelsheimer, aka Tommy Gunn. He was the promotions agent for Club Darkside, a teen club also purporting to be a religious institution. Tommy Gunn would routinely distribute narcotics to underage girls, and he was subsequently convicted of raping two girls at the club. This case study will focus on how prosecutors used the Defendant's cell phone and the calls he made from jail to convince a judge to look beyond the mistakes made by teenagers and at the choices made by the Defendant. *Repeated Wednesday.*

[Lone Star A2](#)

MONEY, POWER, RELIGION, AND SEX: THE SUSAN BROCK INVESTIGATION (PART 2 OF 2)*

[Lone Star A4, See pg. 25 for description](#)

ONLINE PROTECTIONS FOR CRIMINAL JUSTICE PROFESSIONALS

Joe Laramie

With the ever-increasing use of social media in our personal and professional lives, it is important to know the issues associated with these activities. Criminal justice professionals, and those who testify in court and/or work for a government agency, are subject to a variety of disclosures about their online use. This workshop will discuss the dangers involving the blurred lines between personal and professional online use. Tips and strategies on how to avoid professional embarrassment, discipline issues, or personal or family dangers with online postings will be covered. *Repeated Wednesday.*

[Dallas A1](#)

PRESENTING EVIDENCE IN FORENSIC INTERVIEWS: USING THE PREPARE AND PREDICT METHOD

Amy Allen, Alexandra Levi, Diane Siegel

Forensic interviewers have presented certain forms of investigative evidence to victims in their interviews for years. However, based on the number of cases that involve online and digital child exploitation, there has been a growing need for investigators to present evidence to children involved in these cases to facilitate identification and learn details of the exploitation and possible abuse. This

presentation will discuss proven techniques for doing this and will show actual interviews where the specific method of Prepare and Predict, when showing child pornography to minor victims, is necessary.

[Dallas D3](#)

(THE) PROCESS OF PLAY: UNDERSTANDING THE EFFECTS OF TRAUMA IN WORKING WITH YOUNG CHILDREN THROUGH PLAY THERAPY (PART 2 OF 2)

[Seminar, See pg. 25 for description](#)

SEXUAL VICTIMIZATION OF CHILDREN: A LAW ENFORCEMENT PERSPECTIVE OVER 40 YEARS (PART 2 OF 2)

[Lone Star C1, See pg. 25 for description](#)

SILENT NO MORE: VICTIM #1'S FIGHT FOR JUSTICE AGAINST JERRY SANDUSKY*

[Dallas C, See pg. 22 for description](#)

SUSAN POWELL WAS REPORTED MISSING, THEN HER CHILDREN WERE MURDERED: SHOULD WE HAVE SEEN THIS COMING?*

Rich Anderson

On February 5, 2012, in Graham, Washington, Josh Powell attacked his 2 young sons, Charlie and Braden, during a CPS supervised visitation and then set his house on fire, killing himself and the boys. Powell was a suspect in the disappearance of his wife, Susan Powell, since she went missing in 2009. When his father, with whom Powell and his sons were living, was arrested for possession of child pornography in 2011, the boys were removed from the home. This case study will discuss the issues involved in a multi-jurisdictional and multi-disciplinary investigation and the challenges presented by the competing interests of criminal investigations and the child welfare system. *Repeated Wednesday and Thursday.*

[Dallas B](#)

TRAINING TO WORK WITH COMMERCIAL SEXUALLY EXPLOITED AND DOMESTICALLY TRAFFICKED CHILDREN (PART 2 OF 2)

[Lone Star C2, See pg. 25 for description](#)

TRICKS OF THE TRADE: OFFENDERS, PERPETRATORS, AND VICTIMS IN SEX TRAFFICKING

[Lone Star A3, See pg. 19 for description](#)

**10:00-11:30 AM CONT'D
ON NEXT PAGE.**

10:00-11:30 AM CONT'D**UNDERSTANDING SEX OFFENDERS (PART 2 OF 2)***Lone Star C3, See pg. 22 for description***1:00-2:30 PM****(THE) ACTUAL NANNY 911****Dallas D3, See pg. 18 for description***AFTER THE FIRST 48: FROM INDICTMENT TO TRIAL***Lone Star A2, See pg. 20 for description***(THE) BEST KEPT SECRET: MOTHER-DAUGHTER SEXUAL ABUSE (PART 1 OF 2)***Julie Brand*

This workshop describes the complex mother-daughter incestuous relationship—the subtle, yet intentional, violations of normal mother-child boundaries and the psychological manipulations used to silence victims. Attendees will learn ways to include mothers as potential perpetrators in prevention programs and in sexual abuse investigations. Six key therapeutic issues for recovery will be discussed. The program concludes with a discussion of both the shared dynamics and the differences between mother-daughter and mother-son incest. The presenter is both an experienced counselor and a resilient survivor of maternal sexual abuse. *Repeated Wednesday.*

*Dallas C***BROKEN BONES: NOT JUST STICKS AND STONES***Reena Isaac*

Skeletal fractures are very often seen in child abuse. This presentation will provide an overview of the anatomical and biochemical features of bones. It will also provide the basis for potential biomechanics involved in skeletal injuries, highlight various types of accidental and non-accidental pediatric fractures, and provide case scenarios of pediatric skeletal injuries. *Repeated Thursday.*

*Austin 2***(A) CHILD'S VOICE SILENCED: SEXUAL ABUSE ALLEGATIONS IN CHILD CUSTODY CASES***Autumn Fox*

An allegation of child sexual abuse, within the context of a child custody case, poses unique challenges and always raises red flags for law enforcement, prosecutors, CPS, and other child abuse professionals. Too often, the parent reporting the abuse is perceived as histrionic, manipulative,

or willing to win custody at all costs. As a result, the potential for allegations to be pre-judged as non-credible must always be considered in order to prevent a child's return to the custody of the offender. This workshop will discuss how to distinguish between credible and non-credible allegations of sexual abuse in custody cases so that they can be successfully investigated. *Repeated Thursday.*

*Dallas D2***COMBATING SEXUAL EXPLOITATION WITH A MULTI-AGENCY RESPONSE***Hania Cardenas, Michelle Guymon, Jessica Midkiff*

Over the past several years, Los Angeles County has seen a significant increase in cases of domestic sex trafficking of youth. In an effort to respond to this issue, in 2012 the County implemented a multi-agency system response for the identification and treatment of sexually trafficked youth within the juvenile justice system. The goal was to implement a coordinated multi-agency protocol that provides prevention outreach, comprehensive treatment, and placement services in lieu of detention. This workshop will provide an overview of the response system from the perspective of probation, the courts, and survivor advocates. The workshop will address specific case studies, barriers, and successes of the program.

*Lone Star C2***CONFESSIONS WITHOUT MIRANDA: UNDERSTANDING HOW CONFESSION LAWS REALLY WORK (PART 1 OF 2)***John Bradley*

Confessions are a critical part of a successful child abuse prosecution. Too many times, however, investigators fail to get a confession, or make a mistake during the process. This presentation explains the Fifth Amendment Privilege Against Self-Incrimination and other laws that must be followed to obtain an admissible confession. The presentation focuses on the many circumstances under which an investigator can obtain a confession without ever invoking the defendant's rights under *Miranda v. Arizona*. In addition, the presentation includes a discussion of pretext phone calls to the defendant and includes numerous recorded examples. *Repeated Wednesday.*

*Lone Star C1***DECEPTION DETECTION***Jim Tanner*

Improve your interview skills. Learn how to tell when someone is editing something out of a written or verbal statement. This session

will provide an overview of the basics of Discourse Analysis, a lexical and syntactical approach to analyzing statements. Using clear examples, Dr. Tanner will explain how a respondent's shifts in words and grammar can point interviewers to "hot spots" in a statement that need to be probed. You will never listen to a conversation or interview the same way again. *Repeated Wednesday.*

*Lone Star B***DYNAMICS OF CHILD SEX TRAFFICKING: TOTAL SYSTEM RESPONSE***Byron Fassett, Ron Laney*

Participants will be provided with information on the dynamics of child sex trafficking and characteristics and profile of both the victim and the offender/trafficker. This presentation will define the high risk victim and demonstrate the correlation and commonalities between the chronic runaway, repeat victims of sexual abuse, and the child victimized through sex trafficking. With the information provided, participants will be able to develop and implement investigative strategies, techniques, and protocols to successfully identify high risk victims, identify past victimization, and prevent or reduce their high risk behavior through a collaborative team approach.

*Lone Star A1***FIVE B'S OF CHILD PHYSICAL ABUSE: BRUISES, BURNS, BONES, BELLIES, AND BRAINS (PART 1 OF 2)***Matthew Cox*

This presentation will review the variety of injuries seen in cases of possible child abuse. The discussion will be case based and include examples of abusive and non-abusive injuries. The lecture will be geared for CPS workers, law enforcement investigators, and attorneys to learn the basic aspects of child physical abuse.

*Lone Star C3***GETTING THE RIGHT ONE: A SERIAL ABUSER IS CONVICTED OF MURDER (PART 1 OF 2)****Judith Beechler, Jeff Case, Staley Heatley, Nancy Nemer*

This case study will examine the investigation and subsequent conviction at trial of Tommy Castro, a serial abuser of women and children, for murdering his girlfriend's five year-old daughter. You will hear how prosecutors overcame the many obstacles they faced, including the fact that the abused girlfriend initially gave a false confession to having committed the crime herself. The presenters will discuss how they educated the jurors on domestic violence, overcame the false

confession, used the testimony of Castro's prior victims, and obtained a life sentence for the real killer. *Repeated Wednesday.*

[Lone Star A4](#)

INTERNATIONAL COLLABORATION TO RESCUE A CHILD AND CLOSE A CHILD SEX OFFENDER NETWORK*

[Lone Star A3, See pg. 19 for description](#)

(THE) MEDICAL EXAMINER'S PERSPECTIVE ON SUDDEN UNEXPLAINED INFANT DEATH INVESTIGATIONS

[Reade Quinton](#)

This workshop focuses on the Sudden Unexplained Infant Death Investigation (SUIDI) "Top 25" produced by the Centers for Disease Control (CDC). The "Top 25" represents the top 25 most important pieces of information that the medical examiner needs in order to facilitate an appropriate death investigation and interpret autopsy findings (or lack thereof). The discussion will include common autopsy findings in "SIDS" or "SUIDI" cases, and emphasize the importance of scene investigation, doll reenactment, and communication between various investigating agencies and the medical examiner.

[Dallas D1](#)

(A) NON-CONFRONTATIONAL APPROACH TO INTERVIEWING AND INTERROGATING CHILD ABUSE SUSPECTS (PART 1 OF 2)

[Dennis Nebrich](#)

This presentation will teach the Wicklander-Zulawski Non-Confrontational Interview and Interrogation Method. Instruction, specific to child abuse investigations, will include proven techniques to overcome resistance, offer rationalizations, handle denials, detect deception, and evaluate truthfulness. Participants will learn to assess verbal and non-verbal behavior and become more effective at obtaining admissions. Using a structured, non-confrontational approach, an investigator is often able to obtain a confession without the suspect ever making a denial or protesting his innocence. In addition, the resulting confession often includes information not revealed during the investigation. *Repeated Wednesday.*

[Lone Star C4](#)

OPENING STATEMENTS AND CLOSING ARGUMENTS IN CASES OF CHILD ABUSE

[Victor Vieth](#)

This workshop will cover the art of developing effective themes and theories to present to

jurors in cases of child abuse. Cases in which the outcome largely relies on the assessment of the child's credibility versus the credibility of the accused will be emphasized.

[Dallas A2](#)

PREPARING CHILDREN TO TESTIFY IN COURT

[Stephanie Smith](#)

The demands of the legal process create special challenges for the children who must testify in court. This workshop will consider these challenges from the child's perspective and provide tips for practitioners on how to help anticipate the particular stressors in each case and what to do to help children deal with these factors so that she/he can focus. Attention will also be given to helping the child "debrief" after trial testimony and prepare for the sentencing hearing.

[Remington](#)

PSYCHOLOGICAL MALTREATMENT AND MANIPULATION: CASE EXAMPLES FOR MDT CHILD ABUSE TEAMS

[Sharon Cooper](#)

This presentation will provide definitions of psychological maltreatment, discuss several case examples of victim manipulation in child abuse, and review the concept of vulnerable victims. Fraud and/or extortion have not been recognized in the past as mitigating factors in child abuse. However, further consideration is indicated as will be demonstrated in these cases.

[Dallas B](#)

(A) SLAP ON THE WRIST WON'T MAKE HIM STOP: EFFECTIVE TECHNIQUES TO DETER DEMAND

[Linda Smith, Ken Penrod](#)

Research has shown that the sex trafficking industry thrives in cultures that sympathize with Johns. This presentation will focus on developing techniques to more effectively deter demand within the commercial sex industry. The presenters will explore the various types of buyers (aka Johns), their profiles and belief systems, and their traumatic impact on child victims. The presenters will also provide instruction on how to set up successful John stings, review operations and Internet tactics. *Repeated Wednesday.*

[Dallas A3](#)

STREAMLINING FORENSIC AND INVESTIGATIVE WORKFLOWS (PROJECT VIC)

[Richard Brown, James Cole](#)

This proof of concept project seeks to

leverage new, but available, technologies like PhotoDNA, smart hashing, visual similar searching, and automated processes. This methodology will allow agencies to quickly and efficiently manage and review large image and video seizures. This allows agencies to adopt a "No Child Left Behind" approach to investigations, increasing the ability to identify and rescue more child victims and apprehend more serious offenders. Project VIC started at the 2012 ICAC conference. The project participants include ICAC's and federal agencies working together with non-profits and private partnerships.

[Austin 1](#)

SUPPORTING EMPLOYEE RESILIENCE: A PANEL DISCUSSION

[Ben Butler, Lanae Holmes,](#)

[Kenneth Logan](#)

This session will explore various ways to support employees who have exposure to online child abuse images in the course of their work. Part of the discussion will focus on the publication recently compiled by The Technology Coalition: The Employee Resilience Guidebook for Handling Child Sexual Abuse Images. It presents a set of practices and guidelines around content handling procedures and other practices that will help employees who are on the frontlines in the fight against online child sexual exploitation. Panelists will include: Ben Butler, GoDaddy, Lanae Holmes, NCMEC, and Kenny Logan, PayPal.

[Austin 3](#)

THERAPEUTIC RESPONSE: DESIGNING PLAY THERAPY AROUND A NEUROSCIENTIFIC APPROACH (PART 1 OF 2)

[Richard Gaskill](#)

This workshop will discuss how neuroscience has greatly expanded play therapists' knowledge in the past two decades. The presentation will include how neuroscience principles help modify treatment techniques to be more neurobiologically targeted, and developmentally sensitive, to affected brain regions. It will also include how play therapists are able to assess functional disorganization, and prescribe treatments affecting those regions, that will greatly benefit emotionally troubled children.

[Seminar](#)

**1:00-2:30 PM CONT'D
ON NEXT PAGE.**

1:00-2:30 PM CONT'D**UNMASKING THE SEXUAL OFFENDER (PART 1 OF 2)***Veronique Valliere*

Sexual offenders present difficult and complicated issues for investigation, treatment, and management. Denial, victim blaming, aggression, and blatant, chronic deception are inherent to interactions with sexual offenders. Most importantly, sexual offenders constantly re-enact the victim-offender relationship in many contexts, including the relationship with the investigator. This training is designed to help professionals develop an understanding of the sexual offense dynamics and deviant arousal patterns, and the manipulations and techniques of the offender.

*Dallas A1***USING SANITIZED IMAGES IN CHILD PORNOGRAPHY INVESTIGATIONS***City View 3, See pg. 19 for description***3:00-4:30 PM****(THE) BEST KEPT SECRET: MOTHER-DAUGHTER SEXUAL ABUSE (PART 2 OF 2)***Dallas C, See pg. 28 for description***BREAKING MYTHS AND PRESENTING FACTS ABOUT CHILD ABDUCTION AND EXPLOITATION***David Boatright, Shannon Posern*

Have you heard that all online predators are old men hiding in basements? What about the one that only strangers abduct children? If you work in crime prevention and victim advocacy, I am sure you hear many myths from your audiences in community presentations. In this workshop, we will help presenters dispel common myths about child abduction and exploitation and incorporate current statistics. We will also discuss methods for teaching prevention to parents, children, teens, and communities. *Repeated Thursday.*

*Dallas A3***CHILD PORNOGRAPHY INVESTIGATIONS: TIME FOR A CHANGE!***Daryl Bloom, Michael Corricelli*

When law enforcement began investigating and prosecuting Internet facilitated child exploitation offenses, officers generally did not arrest the offenders at the time of the search warrant or interview. This presentation

will discuss how new technologies, such as on-scene preview and officer safety, should drive a paradigm shift toward early action. Additionally, the presentation will discuss the countervailing interests of legal issues and danger to the community in determining when to arrest and when to wait.

*Austin 1***CONFESSIONS WITHOUT MIRANDA: UNDERSTANDING HOW CONFESSION LAWS REALLY WORK (PART 2 OF 2)***Lone Star C1, See pg. 28 for description***DEMONSTRATION AND DISCUSSION: NCMEC'S NEW XML SCHEMA***Michelle Collins, Shantal Poovala*

This session will feature a demonstration of how to implement the new XML standard for NCMEC's CyberTipline. This will be especially useful for operational and engineering participants. Panelists will include: Michelle Collins (NCMEC), Shantal Poovala (Google).

*City View 3***FIVE B'S OF CHILD PHYSICAL ABUSE: BRUISES, BURNS, BONES, BELLIES, AND BRAINS (PART 2 OF 2)***Lone Star C3, See pg. 28 for description***GETTING THE RIGHT ONE: A SERIAL ABUSER IS CONVICTED OF MURDER (PART 2 OF 2)****Lone Star A4, See pg. 28 for description***HUMAN TRAFFICKING: A GUIDE FOR LAW ENFORCEMENT***Ron Laney, Jim Walters*

This workshop will provide law enforcement with the information necessary to properly understand, recognize, and investigate cases involving human trafficking and child exploitation.

*Lone Star A1***JURY SELECTION IN CASES OF CHILD ABUSE***Stephanie Smith*

In this workshop, prosecutors will learn effective use of voir dire, and other tools, in selecting jurors in cases of child sexual or physical abuse.

*Remington***KEEP IT DOWN, I'M TRYING TO SLEEP****Dallas D3, See pg. 22 for description***INFORMAL AND NON-HIERARCHAL INSTITUTIONS AS HAVENS FOR PREDATORS***Dallas D1, See pg. 27 for description***(THE) MDT APPROACH TO THE INVESTIGATION, ASSESSMENT, AND INTERVENTION OF JUVENILE SEX OFFENDERS***Dan Powers*

This workshop will explore the dynamics and challenges juvenile sex offenders pose to the multi-disciplinary team. We will review types of juvenile sex offenders and will suggest a consistent approach to dealing with them from investigation through ongoing treatment. It will emphasize the MDT approach as a solution to solving the unique problems these cases bring to the system. The different roles of the professionals involved in these types of cases will be examined as well as suggestions on how a standardized approach will benefit the professionals, the offenders, and the family.

*Dallas D2***(A) NON-CONFRONTATIONAL APPROACH TO INTERVIEWING AND INTERROGATING CHILD ABUSE SUSPECTS (PART 2 OF 2)***Lone Star C4, See pg. 29 for description***ONCE THE SHUTTER SNAPS: THE CONTINUED VICTIMIZATION FROM CHILD SEX ABUSE IMAGES***Jennifer Lee*

This workshop will discuss the production of images and video files in child sexual abuse cases and highlight ways professionals working in all areas of the child abuse field can help locate these victims. Based on data from NCMEC's Child Victim Identification Program, information regarding risk factors for victimization, case examples demonstrating how victims are identified, and the continued re-victimization some of these children face will be discussed. Participants will learn about NCMEC's many resources available for child sexual abuse cases including Look Familiar Reports and CVIP's Victim Identification Lab. *Repeated Wednesday.*

*Lone Star A3***SEXUALLY MOTIVATED ABDUCTION AND MURDER***Joe Sullivan*

While comparatively rare in relation to the other ways in which children are sexually exploited, the sexually motivated abduction and murder of children is an area lacking research insights. This presentation explores the motivations behind the sexually motivated abduction and murder of children. Using

several case studies, the issues are explored through the accounts and experiences of the perpetrators, providing a unique insight into this crime. *Repeated Wednesday.*

[Lone Star B](#)

SMOKE AND MIRRORS: SUSPECTING MEDICAL CHILD ABUSE

[Lisa Creamer, Reena Isaac](#)

Medical Child Abuse (formerly known as Munchausen syndrome by proxy) is a form of child abuse that may present in many forms, ranging in severity and extent. The condition involves a full spectrum of presentations; however, at the core, each presentation involves a child who is receiving unnecessary, or potentially harmful, medical treatment at the instigation of the caretaker. In these events, the medical system is the instrument that is being manipulated to inflict harm on a child. This presentation aims to create a greater understanding of this type of abuse by discussing three recent case studies and subsequent medical assessments, and documenting the diagnosis of this condition. *Repeated Thursday.*

[Austin 2](#)

SURVIVING THE STREETS: HOW LOS ANGELES TURNED THE TABLES ON CHILD SEX TRAFFICKING

[Michelle Guymon, Julian Sher](#)

Across America, young girls forced into prostitution are often arrested and jailed as criminals. But in Los Angeles, the County Probation Department worked with police, prosecutors, and the courts to protect sex trafficking victims, not punish them. How did they pull it off? What can other cities learn from

that bold approach? Michelle Guymon will discuss the LA County approach and Julian Sher, author of "Somebody's Daughter," will explain their work in a national perspective.

[Lone Star A2](#)

TECHNOLOGY DEVELOPMENTS: A PANEL DISCUSSION

[John Brzozowski, Chris Roosenraad](#)

This session, presented by the Technology Coalition, will include a review of current and future trends in Internet technology with a focus on technical issues that can have an impact on Internet criminal investigations. Topics to include: IPv6, Carrier Grade NAT (CGN), virtual currency, and the underground economy. Presentation will be geared towards a non-technical audience; all invited. Panelists will include: Chris Roosenraad, Time Warner Cable and John Brzozowski, Comcast.

[Austin 3](#)

THERAPEUTIC RESPONSE: DESIGNING PLAY THERAPY AROUND A NEUROSCIENTIFIC APPROACH (PART 2 OF 2)

[Seminar, See pg. 29 for description](#)

UNMASKING THE SEXUAL OFFENDER (PART 2 OF 2)

[Dallas A1, See pg. 30 for description](#)

VERY YOUNG GIRLS: GEMS DOCUMENTARY SCREENING WITH Q & A

[Jenia Brown, Deanna Green, Al Krok](#)

Girls Educational and Mentoring Services (GEMS) will screen their documentary "Very Young Girls." The critically acclaimed documentary is used as a backdrop for

probing insightful discussion about the commercial sexual exploitation of children (CSEC). After the viewing, audience members will have the opportunity to ask questions and react to themes raised in the film. *Repeated Wednesday.*

[Lone Star C2](#)

VICTIM IMPACT OF ADVERSE CHILDHOOD EXPERIENCES: CAUSE OR EFFECT OF SEXUAL EXPLOITATION?

[Sharon Cooper](#)

This presentation will discuss the effect of adverse childhood experiences as cited by the Adverse Childhood Experiences (ACE) Study. In particular, participants will discuss ACE scores as a factor in child sexual exploitation or as a result. In either case, the long-term health impact should be described in every court testimony regarding the victim impact of child sexual exploitation.

[Dallas B](#)

WHAT'S THE PASTOR DOING HERE? TEN POTENTIAL ROLES FOR A THEOLOGIAN ON THE MDT

[Victor Vieth](#)

This workshop discusses potential roles for clergy on the MDT. These roles include: consulting with investigators and prosecutors on cases of institutional abuse, working with mental health professionals in addressing spiritual injuries, serving as community leaders in the prevention of child abuse, and addressing the vicarious trauma of other MDT members.

[Dallas A2](#)

TUESDAY

VISIT THE NCMEC CHILD VICTIM IDENTIFICATION LAB

Many children have been rescued from further sexual abuse because a clue in the background of child pornography images led to the location of their abuse. Partnering with the Internet Crimes Against Children Task Forces and federal law enforcement agencies, the National Center for Missing & Exploited Children is proud to bring the "Victim Identification Lab" back to the Dallas Crimes Against Children Conference for a seventh year. NCMEC will offer all registered participants at this year's Conference a glimpse into this powerful law enforcement tool designed to rescue

children. Within this interactive lab, computers will be available for participants to access background identifiers and audio clues in hopes that these items may be recognizable or familiar to Lab participants. Accompanying each sanitized picture will be a real-time message thread where participants can post their comments and suggestions. You may have the piece of the puzzle that could lead to the rescue of a child victim.

NOTE: All registered conference attendees are invited to participate in this Lab; however due to the sensitivity of this issue, please make sure to wear your conference badge and bring proof of identity to gain entry.

LOCATED IN CITY VIEW 8

during any of the following times:

MONDAY 10:00-5:00

TUESDAY 8:00-5:00

WEDNESDAY 8:00-5:00

THURSDAY 8:00-12:00

CASE STUDIES & WORKSHOPS

Each session is listed by time-block.

WEDNESDAY

WEDNESDAY, AUGUST 14

Schedule at a glance:

7:00-8:00 AM

Continental Breakfast
Lone Star Foyer

8:00 AM-5:00 PM

NCMEC CVIP Lab open
City View 8

9:30-10:00 AM

Morning Break
Refreshments Provided

11:30 AM -1:00 PM

Lunch
On Your Own

2:30-3:00 PM

Afternoon Break
Refreshments Provided

7:00 PM

Silver Spur Supper: A 25th
Anniversary Celebration
Lone Star Ballroom

7:45 PM

Drawing for iPad
*For those who attended an
Exhibitor Demonstration
(Must be present to win)*

DCAC TOURS

*Visit the DCAC Tour Booth
to sign-up!*

***Case Studies are marked
with an asterisk (*)***

8:00-9:30 AM

(THE) BEST KEPT SECRET: MOTHER-DAUGHTER SEXUAL ABUSE (PART 1 OF 2)

Lone Star A1, See pg. 28 for description

BEYOND THE IMAGE: VICTIM IDENTIFICATION (PART 1 OF 2)

Richard Brown, James Cole

This presentation will cover the techniques currently used to analyze the images, videos, and audio material depicting child sexual exploitation. Learn how law enforcement tries to see beyond the victim and identify the clues that can focus the investigation and lead to the rescue of child victims. Learn techniques to enhance images and dig deeper into the materials that may optimize law enforcement's practices. This presentation will use actual cases to highlight the skill set.

Dallas A1

CHILD PORNOGRAPHY INVESTIGATIONS: THE GAMECHANGER IN STOPPING CHILD SEXUAL ABUSE

Remington, See pg. 24 for description

CONFESSIONS WITHOUT MIRANDA: UNDERSTANDING HOW CONFESSION LAWS REALLY WORK (PART 1 OF 2)

Dallas A3, See pg. 28 for description

CREATING A TRAUMA INFORMED MDT

Karen Hangartner

The Children's Advocacy Center (CAC) model was born from a desire to create a system response to child sexual abuse that would not inflict additional trauma on the child and family. Since that time, research on child trauma has increased exponentially. We will discuss this research and explore the effects of trauma on Multidisciplinary Team (MDT) professionals and how trauma might be affecting team functioning. Additionally, we will discuss ways to use this information to examine current processes and create a more trauma informed MDT.

City View 3

DIGITAL PHOTO FORENSICS: MORE THAN MEETS THE EYE

Neal Krawetz, Allan Smith

Digital cameras are everywhere. High-quality photo-editing software is common, and free online services make it trivial to distribute modified images. This creates a problem: how can you tell if a picture is showing something real? Is it computer generated or modified? Being able to distinguish fact from fiction in a systematic way is essential. This workshop covers some common and not-so-common forensic methods for extracting information from digital pictures. You will not only be able to distinguish real images from computer generated ones, but also identify how they were created. *Repeated Thursday.*

Lone Star C1

(AN) EYE TOWARDS CONVICTION: FROM DISPATCH TO VERDICT

D. Andrew Wilson

From the time of dispatch, until a verdict is announced in court, law enforcement officers should keep an eye on the goal of obtaining a successful conviction at trial. This session will provide tips on how law enforcement officers can continue to improve their case all the way through trial. The lecture will discuss common tactics used to obtain incriminating evidence against suspects, how law enforcement officers can prepare themselves and their cases for trial, how law enforcement officers should deal with non-responsive, non-cooperative, or difficult prosecutors, and tips to make the law enforcement officers' experience on the stand less painful. This session is for both uniformed street officers and detectives. *Repeated Thursday.*

Austin 3

HANDS ARE NOT FOR HITTING: THE IMPACT OF DOMESTIC VIOLENCE ON CHILDREN

Jan Langbein

Domestic violence is a devastating social problem that impacts all segments of society. Although awareness regarding the effects of family violence is increasing, the understanding of the ramifications of domestic violence often focuses on the primary victims. Studies indicate that millions of children witness the abuse of a parent or caregiver each year. Research also shows that domestic violence may be the number

one indicator of child abuse and neglect. This workshop explores the effects witnessing domestic violence has on children. *Repeated from 3:00-4:30.*

Austin 1

HUMAN TRAFFICKING: A SURVIVOR'S PERSPECTIVE

Holly Austin Smith

The presenter of this workshop is a survivor of both child sexual abuse and sex trafficking. She will discuss the relationship between the two forms of victimization, the mindset of a "willing victim," and the complex reasons for them staying with their traffickers. *Repeated from 1:00-2:30.*

Lone Star C3

INSTITUTIONAL ABUSE AND PERSONS WITH DISABILITIES: STRATEGIES FOR INVESTIGATORS AND PROSECUTORS

Roger Canaff, Mary Wambach

Study after study confirms the terrible reality that children with physical, cognitive, and/or emotional/psychological disabilities are abused and neglected at far greater rates than children without such disabilities. This abuse happens within homes and in the community, but can be especially rampant in institutions meant to house, teach, and nurture disabled children. This presentation will present how law enforcement and allied professionals can best react to abuse when it occurs in these settings. This includes communicating with abused children, witnesses, and their families, and also interacting effectively with institutional employees and leaders during an investigation. *Repeated from 3:00-4:30.*

Dallas D2

LOOKING BACK TO SEE THE FUTURE: LESSONS FROM 25 YEARS OF CHILD PROTECTION (PART 1 OF 2)

Rita Farrell, Michael Johnson, Amy Russell, Stephanie Smith, Victor Vieth

This workshop reviews the past 25 years of child protection in the United States, noting the progress that has been made and the challenges still to overcome. The presenters offer a "sneak peek" at the next 25 years offering concrete suggestions to be addressed by MDTs in that time.

Lone Star A2

NON-COMPLIANT SEX OFFENDERS: HOW THE USMS CAN HELP STATE AND LOCAL LAW ENFORCEMENT

Lance Eastwood, Mike Wagner

This workshop provides an overview of how the U.S. Marshals, along with its National Sex

Offender Targeting Center, can assist law enforcement with investigations involving non-compliant sex offenders.

Dallas D3

(A) NON-CONFRONTATIONAL APPROACH TO INTERVIEWING AND INTERROGATING CHILD ABUSE SUSPECTS (PART 1 OF 2)

Lone Star C4, See pg. 29 for description

(AN) OVERVIEW OF RUNAWAY AND HOMELESS YOUTH (RHY) PROGRAMS

TC Cassidy, John Robertson

This workshop will consist of an overview of the RHY programs and services provided by each program type (Street Outreach, Basic Center, Transitional Living/Maternity Group Homes). The workshop will provide an overview of the FYSB Network of Support system with a focus on National Safe Place's Runaway and Homeless Youth Training and Technical Assistance Center, National Runaway Safeline, and the Runaway and Homeless Youth Management Information System. Participants will gain knowledge of services available, how to locate and access services for all RHY, and will have the opportunity to learn about current evidence-based and promising practices currently being utilized with survivors of human trafficking.

Dallas A2

REJECTION, RAGE AND REVENGE: THE STATE OF TEXAS V. JOSE EDUARDO ARREDONDO*

Isidro Alaniz, Marisela Jacaman

The prosecution of Jose Eduardo "Lalo" Arredondo, a teenager who kidnapped, sexually abused, and murdered baby Katherine Cardenas, required a multidisciplinary and strategic combination of forensic investigation, visual presentation, and cutting-edge application of the law. This case study will provide a lesson for police and prosecutors, starting with effective visual presentation during the opening statement, branching into the use of DNA evidence, surveillance videos, and telephone recordings to outline the State's proof. Finally, the review of the sentencing phase includes special considerations for obtaining maximum punishment of juvenile capital offenders. *Repeated Thursday.*

Lone Star A3

(A) SLAP ON THE WRIST WON'T MAKE HIM STOP: EFFECTIVE TECHNIQUES TO DETER DEMAND

Austin 2, See pg. 29 for description

STRATEGIES FOR FORENSIC INTERVIEWS WITH ADOLESCENTS (PART 1 OF 2)

Anne Lukas Miller

Conducting forensic interviews with adolescents presents opportunities and challenges not found with younger children. Adolescents are neither children nor adults, but often a confusing combination of both. Advances in brain research provide insight into how brain development and hormones impact adolescent behavior, emotions, and decision-making. Combining basic principles of adolescent brain development with practical experience yields unique strategies and techniques for conducting forensic interviews with adolescents. This session will provide strategies for meeting the needs of adolescents while addressing the unique challenges forensic interviewers may face as they work to gather details in a respectful manner.

Dallas D1

TOOLS IN THE TOOLBOX: FIGHTING CHILD SEXUAL ABUSE IMAGES ONLINE

Michelle Collins

NCMEC's efforts, fighting online child sexual abuse, go well beyond the CyberTipline. Working globally with industry and law enforcement to protect child victims, NCMEC encourages a multi-faceted approach to attack this problem. Attend this workshop and learn about the many tools used around the world to reduce the amount of child sexual abuse material online. Highlighted topics will include PhotoDNA, blocking and filtering, industry reporting, and the policy implications of each. *Repeated from 3:00-4:30.*

Lone Star A4

TRAINING TO WORK WITH COMMERCIAL SEXUALLY EXPLOITED AND DOMESTICALLY TRAFFICKED CHILDREN (PART 1 OF 2)

Lone Star C2, See pg. 25 for description

UNDERSTANDING CHILD TORTURE

Lone Star B, See pg. 22 for description

**8:00-9:30 AM CONT'D
ON NEXT PAGE.**

**25TH ANNIVERSARY
★ CELEBRATION**

**WEDNESDAY,
7 PM - MIDNIGHT**

WEDNESDAY

8:00-9:30 AM CONT'D

UNDERSTANDING PERPETRATORS OF SEXUAL CRIMES AGAINST CHILDREN (PART 1 OF 2)*Joe Sullivan*

Professionals who enhance their knowledge of offender behavior can recognize situations where children might be at risk or engage more effectively with perpetrators, victims, and their families. When we understand the complexity and subtleties of the problem, we can better implement policies and procedures within our organizations and ensure effective safeguarding for all. Using video interviews with sex offenders, this presentation provides insights into the motivations, thoughts, and behaviors of child sex offenders.

Dallas C

YOUTH IN CRISIS: THE IMPACT OF TRAUMA ON SEXUALLY EXPLOITED MINORS*Elizabeth Scaife*

This workshop will explore the impact caused by chronic and intense trauma on children, and review psychological disorders and behavioral symptoms commonly associated with sexually exploited children. Attendees will be provided tips on identifying and interacting with victims by implementing simple strength-based and trauma-informed practices, with direction on how to implement an effective assessment tool.

Seminar

(THE) ZAHRA BAKER HOMICIDE INVESTIGATION (PART 1 OF 2)**Clyde Deal, Thurman Whisnant*

This case study will examine the homicide investigation of 10-year-old Zahra Baker, a child who had previously been diagnosed with cancer, leaving her with a hearing impairment and the loss of a leg. What started as a missing child investigation changed direction when her prosthetic leg was found a few weeks later. This presentation will detail this complex investigation that includes an early, phony ransom note and the investigator's use of cell phone evidence to establish timelines and locations of suspects. The case will discuss the positive outcomes that take place when local, state, and federal agencies work hand-in-hand. The presentation will include the challenges of the case and lessons learned. *Repeated Thursday.*

Dallas B

10:00-11:30 AM

ACCIDENTAL OR INTENTIONAL? INVESTIGATOR, YOU FIGURE IT OUT*Ron Laney, Jim Sears*

This workshop will show you how to look at burns, breaks, and bruises in a way that will help you decide if they were accidental or intentionally inflicted. These techniques will assist you in conducting successful investigations for law enforcement, court, and CPS purposes. This presentation is based on the new Fox Valley course being developed to train investigators nationwide.

Dallas A2

(THE) BEST KEPT SECRET: MOTHER-DAUGHTER SEXUAL ABUSE (PART 2 OF 2)*Lone Star A1, See pg. 28 for description***BEYOND THE IMAGE: VICTIM IDENTIFICATION (PART 2 OF 2)***Dallas A1, See pg. 32 for description***BUILDING A COMMUNITY EDUCATION PROGRAM FOR YOUR CAC***Ellen Magnis, Autumn Williams*

As part of a strategic planning process, the Dallas Children's Advocacy Center embarked on a significant community education program several years ago. In this workshop you will hear about strategies implemented to raise the profile of the agency and to become the "go to" for child abuse issues within Dallas County. Participants will learn about tools and resources to take back to their communities, including creative ideas on what can be implemented on a limited budget. Think you don't have time to educate those in your community? You are leaving dollars on the table and uninformed community members in the jury box.

Austin 2

CONFESSIONS WITHOUT MIRANDA: UNDERSTANDING HOW CONFESSION LAWS REALLY WORK (PART 2 OF 2)*Dallas A3, See pg. 28 for description***CRUEL AND UNUSUAL PUNISHMENT: DEATH BY DEHYDRATION****Marci McClellan Curry, Carmen White*

According to medical experts, it took three to five days for 10-year-old Jonathan James to die from dehydration. They testified that he died a grueling death that involved cardiac arrest, multiple organ failure, blood poisoning, and muscle breakdown as a result

of being deprived of water as a cruel form of punishment. This case study will detail the successful prosecution of his abuser, which resulted from the hard work of the multi-disciplinary team that investigated this case. The presenters will discuss key points for the successful investigation and prosecution of this type of horrific child abuse. *Repeated Thursday.*

Lone Star A3

DOMESTIC SEX TRAFFICKING: THE CHICAGO APPROACH*Brigid Brown*

This workshop will outline an innovative approach to domestic sex trafficking of women and girls in the United States, with an emphasis on collaboration and proactive investigations within an organized crime framework. We will examine the multi-tiered system of sex trafficking, a larger organized tier where disputes are resolved, and the enforced boundaries and general rules of the business. We will outline the collaborative approach between local, state, and federal law enforcement in covert investigations. The feasibility of duplicating this model in smaller jurisdictions will be discussed as well as best practices for implementation. *Repeated Thursday.*

Lone Star B

FACEBOOK: WORKING WITH LAW ENFORCEMENT*Lone Star C1, See pg. 22 for description***INTERDICTION FOR THE PROTECTION OF CHILDREN (IPC): A PROACTIVE APPROACH TO COMBATING CHILD EXPLOITATION***Remington, See pg. 27 for description***IT STARTED WITH A NOTE****Nancy Hebert, Todd Hoff*

This case study will examine the MDT investigation into the sexual abuse by a predator who quit his job to move cross-country to live with the mother of two small girls. The initial outcry of the abuse came in the form of a note. As the case progressed, twists and turns were presented, including the discovery of: sex toys, disturbing video footage of news clippings from prior murdered child abduction cases, and the defendant wearing children's clothing. The jail calls revealed that the victims' mother still loved the defendant and tried to help him. The case study will include portions of the forensic interviews, forensic medical exams, jail phone calls, video footage, and pictures of recovered evidence, and concludes with an unusual case resolution. *Repeated Thursday.*

Austin 3

IT'S NOT OVER YET! THE UTILITY OF MEDICAL FOLLOW-UP FOR CHILD ABUSE VICTIMS

John Bickel, Marcella Donaruma

This presentation will discuss the benefits of follow-up medical evaluations for child victims, caseworkers, and investigators. These children can have developmental and behavioral problems complicating their placement out of the abusive home. Communicating a child's past medical history of abuse, their current medical needs, and putting the injuries in context of the evolving histories provided by caretakers under investigation, can be coordinated by a follow-up assessment. The presenters will describe how medical child abuse teams can help caseworkers and investigators form an integrated and coherent response to child abuse victims. *Repeated from 3:00-4:30.*

[Dallas D2](#)

JURY SELECTION IN CHILD SEXUAL ABUSE CASES

Sherre Sweet

This workshop will discuss issues and challenges facing the prosecutor in selecting a jury in a child sexual abuse case. This session will include topics such as the recanting victim, the young-child witness, the lack of medical and physical evidence, and punishment issues.

[City View 3](#)

LOOKING BACK TO SEE THE FUTURE: LESSONS FROM 25 YEARS OF CHILD PROTECTION (PART 2 OF 2)

[Lone Star A2, See pg. 33 for description](#)

(A) NON-CONFRONTATIONAL APPROACH TO INTERVIEWING AND INTERROGATING CHILD ABUSE SUSPECTS (PART 2 OF 2)

[Lone Star C4, See pg. 29 for description](#)

ONCE THE SHUTTER SNAPS: THE CONTINUED VICTIMIZATION FROM CHILD SEX ABUSE IMAGES

[Lone Star C3, See pg. 30 for description](#)

ONLINE PROTECTIONS FOR CRIMINAL JUSTICE PROFESSIONALS

[Austin 1, See pg. 27 for description](#)

STRATEGIES FOR FORENSIC INTERVIEWS WITH ADOLESCENTS (PART 2 OF 2)

[Dallas D1, See pg. 33 for description](#)

SUSAN POWELL WAS REPORTED MISSING, THEN HER CHILDREN WERE MURDERED:

SHOULD WE HAVE SEEN THIS COMING?*

[Lone Star A4, See pg. 27 for description](#)

THEY HIDE, WE SEEK: SEX OFFENDER TRACKING RESOURCES FOR LAW ENFORCEMENT

Dannah Vardaman

With thousands of registered sex offenders in the U.S., whose whereabouts are unknown, linking them to open and unsolved missing/exploited child cases is of great potential benefit. This presentation will focus on how the Sex Offender Tracking Team (SOTT®) at NCMEC is working to bring together a variety of resources to assist law enforcement in locating noncompliant sex offenders. The presentation includes techniques on utilizing specific online open source searches. Case examples will be used. SOTT can assist with compliance checks, comprehensive reports on specific offenders, and ongoing support after an operation is completed.

[Dallas D3](#)

TRAINING TO WORK WITH COMMERCIAL SEXUALLY EXPLOITED AND DOMESTICALLY TRAFFICKED CHILDREN (PART 2 OF 2)

[Lone Star C2, See pg. 25 for description](#)

UNDERSTANDING PERPETRATORS OF SEXUAL CRIMES AGAINST CHILDREN (PART 2 OF 2)

[Dallas C, See pg. 34 for description](#)

WORKING WITH NON-OFFENDING PARENTS IN CHILD SEXUAL ABUSE CASES

Dan Powers

This workshop will review types of non-offending parents and suggest a consistent approach in dealing with them, from investigation through on-going treatment. Your actions can "make or break it" for the next professional dealing with the parent. We will discuss the range of emotions professionals may feel as well as the "do's and don'ts" of dealing with non-offending parents, emphasizing the need for a collaborative, consistent approach.

[Seminar](#)

(THE) ZAHRA BAKER HOMICIDE INVESTIGATION (PART 2 OF 2)*

[Dallas B, See pg. 34 for description](#)

1:00-2:30 PM

CORROBORATION IN CHILD ABUSE INVESTIGATIONS (PART 1 OF 2)

[Lone Star A3, See pg. 24 for description](#)

DEFENDING THE INVESTIGATIVE INTERVIEW

Amy Russell

The MDT can be utilized to effectively defend the investigative interview at trial. This presentation will identify common areas of attack by opposing counsel, as well as techniques to address these challenges. Case law and research will be discussed to demonstrate specific points in the presentation. The speaker will also discuss how to identify common areas of defense attacks, develop strategies to address defense attacks, and identify ways forensic interviewers can assist in defending the interview.

[City View 3](#)

FIGHTING PIMPS: THE STRUGGLE TO SAVE OUR DAUGHTERS

Christopher Baughman

This workshop will examine the ever-evolving landscape of trafficking crimes and offer investigative strategies to combat them. The presenter will discuss the reality of the pimp/prostitute culture and will refute the common misconceptions and media propaganda about the sex trade. Techniques and best practices for investigating and convicting human traffickers will be presented. Lastly, techniques for providing teens with tools to protect themselves will be discussed.

Repeated Thursday.

[Lone Star C2](#)

GETTING THE RIGHT ONE: A SERIAL ABUSER IS CONVICTED OF MURDER (PART 1 OF 2)*

[Lone Star A2, See pg. 28 for description](#)

**1:00-2:30 PM CONT'D
ON NEXT PAGE.**

Have you downloaded your handouts?

Handouts for workshops are online at

www.conferenceondemand.net/dcac/cac2013

WEDNESDAY

1:00-2:30 PM CONT'D**HOSTAGE IN A BUNKER
(PART 1 OF 2)****Tim Crooks, Steve Richardson*

You watched it on TV, but if you attend this presentation you will learn what actually happened behind the scenes in the case of Jimmy Lee Dykes during a weeklong standoff in February 2013, in Alabama. Before barricading himself and a 5-year old boy in an underground bunker, Dykes abducted the child from a school bus and killed the driver. This case study will examine how multiple law enforcement agencies came together to work through this tragedy and bring it to a successful conclusion with the boy's rescue and Dykes' death. *Repeated Thursday.*

*Lone Star B***HUMAN TRAFFICKING: A
SURVIVOR'S PERSPECTIVE***Lone Star C3, See pg. 33 for description***INTERVIEW AND INTERROGATION
OF JUVENILES IN CRIMES
AGAINST CHILDREN CASES
(PART 1 OF 2)***Dallas A1, See pg. 24 for description***INVESTIGATIONS OF MISSING/
ABDUCTED CHILDREN
(PART 1 OF 2)***William Donaldson, Mark Hilts*

In this presentation, members of the FBI's Behavioral Analysis Unit (BAU) will discuss both motivations and investigative strategies for the investigation of missing/abducted child cases. The presenters will incorporate actual case examples into their discussion. *Repeated Thursday.*

*Lone Star C4***JUVENILE PROSTITUTION
INVESTIGATIONS: FROM THE
MOUTHS OF OFFENDERS AND
VICTIMS***Terri Patterson*

This presentation will address behavioral issues present in juvenile sex trafficking investigations, including unique victim and offender dynamics. Interviews with incarcerated offenders and victims will be incorporated into the presentation. Results of ongoing research at the FBI's Behavioral Analysis Unit will also be presented.

*Lone Star A4***OVERCOMING UNTRUE
DEFENSES IN CHILD
EXPLOITATION CASES***Justin Fitzsimmons*

Defense attorneys attack the investigation and prosecution of child sexual assault cases

in a number of ways. This lecture will discuss the types of defenses used in child sexual assault cases and how to effectively combat the defenses during the investigation and at trial.

*Dallas A2***PERPETRATORS IN POSITIONS
OF POWER AND TRUST***Dallas D3, See pg. 21 for description***(THE) PROS AND CONS OF GOING
FEDERAL***Aaron Covey, Mandy Griffith,
Aisha Saleem, Randy Watkins*

This workshop will discuss the pros and cons of bringing child exploitation cases for federal prosecution. Topics will include various federal charges, punishment ranges, and asset forfeiture, considering a federal case to assist with difficult victim issues. The presenters include an experienced detective who regularly brings cases for federal consideration, an experienced FBI agent who routinely works with local law enforcement, and two federal prosecutors who worked as assistant district attorneys. *Repeated Thursday.*

*Dallas D1***PROSECUTING SWAMI JI: THE
FALSE GURU****Cathy Compton, Amy Lockhart,
Shyama Rose, Jeri Skrocki*

This case study details the investigation, prosecution, and flight of Swami Ji, leader of one of the largest Hindu temples in the U.S. He used his position as the supposed celibate leader of Barsana Dham, to molest children. In 2008, three of his victims found the courage to come forward. Presenters will discuss combating the multi-million dollar defense of this child predator. After a long parade of defense PR campaigns, over a dozen attorneys, delay tactics, threats to victims, witnesses, and prosecutors, the trial began in 2011. The Swami's massive defense machine was ultimately no match for the profound truth of the victims, and he was convicted. His flight during the trial and the continued federal manhunt for him will be discussed. *Repeated Thursday.*

*Lone Star A1***PROTECTING CHILDREN BY
GETTING MOM FROM GOING TO
GONE IN DOMESTIC VIOLENCE
SITUATIONS***Kristen Howell*

Protecting children who live in a home with domestic violence is frustrating and challenging for law enforcement, CPS, and child advocates. Children in these settings are not only exposed to the violence they witness,

they are often abused themselves. To combat this problem, professionals must feel a sense of urgency to create a safe environment for the child. This presentation will discuss ideas and strategies that will allow you to use your sense of urgency to prepare the mother for the long "marathon" of leaving the violent relationship and protecting her children. *Repeated Thursday.*

*Austin 2***RETRIEVING INFORMATION
FROM THE CLOUD (LEGALLY)***Abigail Abraham*

What legal process do you need to obtain information from cloud providers, and how is the law evolving? In this workshop you will learn about the Electronic Communications Privacy Act, the latest federal and state case law, pending federal legislation, and state statutes that affect your ability to obtain information from cloud providers.

*Dallas D2***SCALDS, SCORCHES, AND
SPLASHES: BURNS IN CHILDREN***Matthew Cox*

This workshop will review the medical aspects of pediatric burn injuries including the classic forced immersion burns, accidental spills, and unusual burn injuries. The lecture will be given from the perspective of a child abuse pediatrician.

*Austin 3***SECONDARY TRAUMA:
MANAGING OUR OWN
WELL-BEING***Teresa White*

Much has been written about secondary trauma and compassion fatigue, which has been described as "the stress resulting from helping or wanting to help a traumatized or suffering person." This workshop focuses on the effect of both general work stress and secondary traumatic stress resulting from intense interaction with victims of childhood trauma. You will learn specific ways to counteract the negative impact of this stress to reduce the emotional cost of caring. *Repeated Thursday.*

*Remington***SEX OFFENDER REENTRY***Greg Brown*

Across the country, communities are struggling with safe and effective sex offender reentry issues. This workshop will discuss the challenges with sex offender reentry, how to focus limited resources looking at effective approaches, and how to partner with law enforcement, victim services, probation and parole, and the community.

Dallas A3

TIMOTHY RICHERT: TEACHER, PREDATOR, AND MASTER MANIPULATOR*

Justin Keiter, Jennifer Richert

Timothy Richert fantasized about sexually abusing his daughter before she was born or even had a name. We know this because he recorded these fantasies as he rubbed his wife Jennifer's belly. Everything in Richert's life, from his choice of employment as a schoolteacher to his desire to have children, was all done to aid his sexual abuse of children. When his first daughter outcried, no charges were filed. Then his youngest daughter outcried. How did Timothy Richert manipulate CPS case workers, police officers, and prosecutors? Hear Jennifer Richert, his ex-wife, explain how she felt like the criminal, what a Texas jury did, and what many experts in the field of Child Abuse say they've heard of, but never seen. Warning: the video portion of this case study is graphic in nature. *Repeated Thursday.*

[Dallas B](#)

TRAVELING SEX OFFENDERS

[Dallas C, See pg. 23 for description](#)

UNDERSTANDING AND INVESTIGATING CHILD PORNOGRAPHY

[Austin 1, See pg. 23 for description](#)

WHEN A BACKGROUND CHECK IS NOT ENOUGH: THE STATE OF PROTECTION EFFORTS IN YOUTH SERVING ORGANIZATIONS

Mike Johnson

In the fall of 2012, the Boy Scouts of America (BSA) collaborated with APSAC and NCPTC, to host a symposium for key leadership of youth-serving organizations in the U.S., Canada, and Mexico. Youth serving organizations are challenged to prevent abuse in their ranks. This workshop will summarize these threats, including youth on youth offending, questionable vs. illegal sexual behavior by youth, online predation and grooming, and helping staff, parents, and volunteers make their program one that will scare off prospective offenders.

[Lone Star C1](#)

WORKING ETHICALLY WITH CHILDREN

Pedro Blanco, Ryan Holliman, Joel Muro, Victoria Stickley

Too often children are not afforded rights and privileges that are automatically afforded to adults. This workshop introduces and discusses the ethical issues and concerns that arise as professionals work with child victims. Attendees will gain an understanding of ethical guidelines, principles, and decision-

making models inherent in working with children. The presenters are local university professionals with experience providing play therapy and conducting research in regional elementary schools.

[Seminar](#)

3:00-4:30 PM

CORROBORATION IN CHILD ABUSE INVESTIGATIONS (PART 2 OF 2)

[Lone Star A3, See pg. 24 for description](#)

DECEPTION DETECTION

[Dallas B, See pg. 28 for description](#)

EVIDENCE BASED APPROACHES TO SEX OFFENDER MANAGEMENT

Greg Brown

This workshop will focus on the evidence based practices used in assessing, targeting services, and managing sex offenders. There is strong research supporting the importance of these practices. This workshop will highlight the research and focus on best practices for a multidisciplinary team approach.

[Dallas A3](#)

GETTING THE RIGHT ONE: A SERIAL ABUSER IS CONVICTED OF MURDER (PART 2 OF 2)*

[Lone Star A2, See pg. 28 for description](#)

HANDS ARE NOT FOR HITTING: THE IMPACT OF DOMESTIC VIOLENCE ON CHILDREN

[Austin 1, See pg. 32 for description](#)

HOSTAGE IN A BUNKER (PART 2 OF 2)*

[Lone Star B, See pg. 36 for description](#)

INSTITUTIONAL ABUSE AND PERSONS WITH DISABILITIES: STRATEGIES FOR INVESTIGATORS AND PROSECUTORS

[Remington, See pg. 33 for description](#)

INTERVIEW AND INTERROGATION OF JUVENILES IN CRIMES AGAINST CHILDREN CASES (PART 2 OF 2)

[Dallas A1, See pg. 24 for description](#)

INVESTIGATIONS OF MISSING/ ABDUCTED CHILDREN (PART 2 OF 2)

[Lone Star C4, See pg. 36 for description](#)

IT'S NOT OVER YET! THE UTILITY OF MEDICAL FOLLOW-UP FOR CHILD ABUSE VICTIMS

[Dallas D2, See pg. 35 for description](#)

KIDS IN CONFINEMENT: PROSECUTING CASES OF SEXUAL ABUSE IN JUVENILE AND ADULT DETENTION FACILITIES

Viktoria Kristiansson

Sexual abuse in correctional facilities is a crime and a human rights violation, with grave individual and communal consequences. This presentation will discuss the unique vulnerabilities inherent in confinement facilities, discuss the dynamics and offenders who perpetrate the abuse, and provide strategies for investigating and prosecuting cases, particularly those that are affected by intimidation, and thus involve recanting or unavailable witnesses. This presentation was developed by AEquitas through a partnership with the National Prison Rape Elimination Act (PREA) Resource Center.

[Dallas A2](#)

LOOKING FOR LOVE IN ALL THE WRONG PLACES*

[Lone Star A1, See pg. 27 for description](#)

OVERCOMING DIFFICULT SITUATIONS IN FORENSIC INTERVIEWS: WHAT QUESTIONS DO I ASK NEXT?

Rita Farrell

This workshop will provide both lecture and group discussion. Participants will learn how to overcome difficult situations during forensic interviews and handle tough questions. Upon entering the workshop, participants will have a chance to write down difficult situations they have encountered and the presenter and participants will find solutions and practical tools that can be used in the future.

[Dallas D1](#)

3:00-4:30 PM CONT'D ON NEXT PAGE.

HAVE YOU VISITED KLYDE WARREN PARK?

This park is an urban green space within walking distance of the Sheraton.

It has multiple gourmet food trucks, perfect for lunch!

[See map on pg. 6](#)

3:00-4:30 PM CONT'D**PEDIATRIC HEAD TRAUMA: THE EVIDENCE AND THE ARGUMENTS***Matthew Cox*

This lecture will review the key aspects of suspected abusive head trauma (aka shaken baby syndrome). The lecture will cover basic anatomy, suspected mechanisms of injury, the clinical presentation, and the medical evaluation. Cases will be used to illustrate the medical evidence supporting a diagnosis of AHT and the common arguments encountered in criminal court proceedings.

*Austin 3***PROSECUTING THE IMPROPER TEACHER-STUDENT RELATIONSHIP***Shequitta Kelly, Reynie Tinajero*

No parent expects the teacher will abuse their children when they send them to school. This workshop will review how some teachers/coaches manipulate and abuse students. The presentation will address and discuss the patterned behaviors used on victims and the long lasting effects it has on them. There will also be a discussion about the misperception that victims hold about their relationship with the teacher. This lecture will provide tips on how to successfully investigate and prosecute this type of case.

*Lone Star C1***RESILIENCY 101: FROM VICTIM TO SURVIVOR***Julie Brand*

Some victims of childhood abuse perpetuate the cycle; others grow to be safe, nurturing adults. How can we influence which path they will choose? This workshop identifies seven key steps to becoming a resilient survivor—steps that can help a victim overcome trauma and develop a “survivor’s perspective.” Attendees will learn how to use the “language of resiliency” to identify and reinforce victims’ strengths, positively impacting their self-perceptions. The presenter is both an experienced counselor and a resilient survivor of maternal sexual abuse.

*Seminar***SEXUALLY MOTIVATED ABDUCTION AND MURDER***Dallas C, See pg. 30 for description***STATEWIDE ONLINE LEGAL RESOURCE AND COMMUNICATION CENTERS: TOOLS FOR EFFECTIVE PROSECUTIONS***Barbara Elias-Perciful, Patricia Hogue*

Explore how child abuse professionals are using Online Legal Resource and Communication Centers – innovative, Internet-based resources designed to improve child abuse case outcomes. The non-profit Texas Lawyers for Children (TLC) has created its Online Center methodology, providing “one-stop” access to resources within a state, including immediate access to case law, statutes, forms, practice tips, medical and psychological information. Online Centers support and connect a state’s child abuse professionals: judges, attorneys, CPS, CASA, and CACs, allowing them to share expertise to improve individual case outcomes and court system processes for abused and neglected children.

*Austin 2***TO USE OR NOT TO USE: INTRODUCING EVIDENCE IN THE INVESTIGATIVE INTERVIEW***Amy Russell*

Introduction of externally derived information in interviews is touted as both suggestive and beneficial. MDT members must understand the implications of its use on both the case and the child. One of the challenges facing interviewers is when, if ever, to show a child evidence during the interview. This evidence may include reports from others, medical records, chat logs, or photographs, collected from a crime scene or from additional sources. This workshop outlines the advantages and disadvantages of using evidence during the interview and offers guidelines and suggestions for interviewers.

*City View 3***TOOLS IN THE TOOLBOX: FIGHTING CHILD SEXUAL ABUSE IMAGES ONLINE***Lone Star C3, See pg. 33 for description***TROUBLESHOOTING THE SYSTEM RESPONSE TO CHILD EXPLOITATION***Louis Morlier*

Recent headlines have identified sexual abuse perpetrators who target minors and other vulnerable populations. Perhaps most troubling about these cases is the moment when it is revealed that the perpetrator had similar previous violations, for which

incarceration may have been appropriate. This presentation will look at several recent cases in the media, and will identify opportunities where law enforcement education, inter-agency coordination, and offender focused investigations could have resulted in stronger prosecution and prevention of future victimization.

*Lone Star A4***VERY YOUNG GIRLS: GEMS DOCUMENTARY SCREENING WITH Q & A***Lone Star C2, See pg. 31 for description***WOMEN WHO MOLEST CHILDREN: OFFENDER TYPOLOGIES***Dallas D3, See pg. 23 for description*

CEU FAQs

When will I receive my certificate?

No certificates will be handed out on-site. Within two weeks, post conference, you will receive an email with a link to a survey. Once you complete the survey, you will be sent a second email containing the link to print your conference certificate.

How do I receive my CEUs?

When you receive your conference certificate, you will also receive a document with the CEU information on it, such as the sponsor accreditation numbers. You must submit your certificate to your respective accrediting agency to receive credit. CACC does not submit these for you.

CASH BAR ★ CASINO ★ DJ

SILVER SPUR SUPPER

25TH ★ ANNIVERSARY CELEBRATION

WEDNESDAY, AUGUST 14
7PM - MIDNIGHT

Serving Supper
until 8:30

CASE STUDIES & WORKSHOPS

Each session is listed by time-block.

THURSDAY, AUGUST 15

Schedule at a glance:

7:00-8:00 AM

Continental Breakfast
Lone Star Foyer

8:00 AM-12:00 PM

NCMEC CVIP Lab open
City View 8

9:30-10:00 AM

Morning Break
Refreshments Provided

11:30 AM

Conference Concludes

***Case Studies are marked
with an asterisk (*)***

**SAVE
THE
DATE**
FOR THE
26TH ANNUAL
CRIMES AGAINST
CHILDREN
CONFERENCE

AUGUST 11-14, 2014

8:00-9:30 AM

BROKEN BONES: NOT JUST STICKS AND STONES

Dallas A2, See pg. 28 for description

BUILD YOUR CASE WITH THE HELP OF THE FORENSIC NURSE

City View 7, See pg. 18 for description

COMPLIANT BEHAVIOR OF ABDUCTED CHILDREN

Ron Laney, Carol Ryan

When children become trapped in a cycle of deception and abuse, they often cope with their exploitation based upon their personality and upbringing. Compliant behavior is a survival strategy that develops when victims feel threatened. Lindsey Ryan was a 14-year old girl who willingly left home with a 56-year-old felon. Was this a case of a teenage runaway, or was this a life-threatening situation of predatory manipulation? In this presentation, Lindsey's mother will discuss outside vs. inside perspectives of this case. She will also discuss ways police and other professionals can positively impact the investigation, the family, and the recovered victim.

Dallas A1

COREY LOFTIN: PRE-SCHOOL TEACHER, BABYSITTER, YOUTH COUNSELOR, AND PREDATOR*

Lone Star A1, See pg. 20 for description

DIGITAL PHOTO FORENSICS: MORE THAN MEETS THE EYE

Lone Star C4, See pg. 32 for description

DOMESTIC MINOR SEX TRAFFICKING: IDENTIFYING AND RESPONDING TO AMERICA'S PROSTITUTED YOUTH (PART 1 OF 2)

Elizabeth Scaife

Domestic minors constitute the largest number of trafficking victims in the U.S. This presentation will address the profiles of trafficking victims, explore the vulnerabilities that put children at risk of being commercially sexually exploited, and review the four primary manifestations of child sex trafficking. Attendees will learn the recruitment and grooming tactics used by various traffickers, terminology and culture

associated with pimping, analyze the impact of chronic and intense trauma on youth, and learn tips on identifying and interacting with victims.

Lone Star C2

ETHICS IN CHILD ABUSE PROSECUTIONS

City View 6, See pg. 20 for description

(AN) EYE TOWARDS CONVICTION: FROM DISPATCH TO VERDICT

Austin 2, See pg. 32 for description

FIGHTING PIMPS: THE STRUGGLE TO SAVE OUR DAUGHTERS

Austin 3, See pg. 35 for description

HOSTAGE IN A BUNKER (PART 1 OF 2)*

Lone Star B, See pg. 36 for description

IDENTIFYING AND SEIZING ELECTRONIC EVIDENCE (ISEE) (PART 1 OF 2)

Dallas A3, See pg. 20 for description

INTERROGATION: A 360° PERSPECTIVE (PART 1 OF 2)

Lone Star A4, See pg. 24 for description

INVESTIGATIONS OF MISSING/ ABDUCTED CHILDREN (PART 1 OF 2)

Lone Star C3, See pg. 36 for description

IT'S NEVER REALLY OVER: POST- CONVICTION ISSUES IN CHILD ABUSE CASES

*Laura Coats, Russell Wilson,
Christine Womble*

The case does not end when judgment is entered. Months, years, and even decades later, defendants are challenging their convictions, alleging countless violations of their constitutional rights. While some claims have merit, most do not. This workshop will present an overview of the most commonly successful post-conviction claims (actual innocence, prosecutorial misconduct, ineffective assistance of counsel) and discuss issues that law enforcement and prosecutors should be aware of as they prepare their cases for trial.

Remington

**MONEY, POWER, RELIGION,
AND SEX: THE SUSAN BROCK
INVESTIGATION (PART 1 OF 2)***
[Lone Star A3, See pg. 25 for description](#)

**PLAYING NICE IN THE SANDBOX:
DEVELOPING EFFECTIVE MDTs**

[Rita Farrell, Mike Johnson](#)

This workshop summarizes the history of developing MDTs in the United States and then, armed with that history, discusses the ten greatest challenges facing MDTs today, offering concrete suggestions for MDTs in meeting these challenges.

[Dallas D2](#)

**“PRIMING” CHILDREN’S
DISCLOSURES: SUGGESTIBILITY
IN FORENSIC INTERVIEWS**

[Amy Russell](#)

Children’s suggestibility is still heavily debated in the field of child maltreatment, and research continues to demonstrate that children can be misled to make false statements. However, claims researchers make about the riskiness of certain interview techniques continue to hit off-mark when compared with trained interviewer practice. This session will discuss current studies on suggestibility, compare research to best practice recommendations, and identify techniques to defend against attacks of the interview.

[Dallas D1](#)

**(THE) PROS AND CONS
OF GOING FEDERAL**

[Austin 1, See pg. 36 for description](#)

**PROSECUTING SWAMI JI:
THE FALSE GURU***

[Lone Star C1, See pg. 36 for description](#)

**PROTECTING CHILDREN BY
GETTING MOM FROM GOING TO
GONE IN DOMESTIC VIOLENCE
SITUATIONS**

[Dallas D3, See pg. 36 for description](#)

**REJECTION, RAGE AND
REVENGE: THE STATE OF TEXAS
V. JOSE EDUARDO ARREDONDO***

[Dallas B, See pg. 33 for description](#)

**SECONDARY TRAUMA:
MANAGING OUR OWN
WELL-BEING**

[Seminar, See pg. 36 for description](#)

**SUSAN POWELL WAS REPORTED
MISSING, THEN HER CHILDREN
WERE MURDERED: SHOULD WE
HAVE SEEN THIS COMING?***

[Dallas C, See pg. 27 for description](#)

**WHAT INVESTIGATORS NEED
TO KNOW ABOUT IPv6**

[City View 3, See pg. 23 for description](#)

**(THE) ZAHRA BAKER HOMICIDE
INVESTIGATION (PART 1 OF 2)***

[Lone Star A2, See pg. 34 for description](#)

10:00-11:30 AM

**BREAKING MYTHS AND
PRESENTING FACTS ABOUT
CHILD ABDUCTION AND
EXPLOITATION**

[Dallas D3, See pg. 30 for description](#)

**CATCH ME IF YOU CAN:
A CON MAN’S REVENGE***

[Austin 2, See pg. 18 for description](#)

**CHILD FATALITY REVIEW:
35 YEARS EXPERIENCE,
PREPARE FOR THE NEXT 5**

[Deanne Tilton Durfee, Michael Durfee,
Randy Harris](#)

Child Fatality Review with multiagency teams began in 1978, and Domestic Violence Fatality Review followed. We now have more resources and more conflict. The next decade will bring: computer protocols, local data to line staff, and grief and trauma services for children, family, and professionals. This workshop will discuss how, in the future, we will work more with domestic violence fatality review, review nonfatal severe cases, read more studies, experience more news scandals, and be exposed to anger from the community and political officials. Bring your experience and learn to work with more resources and more political, professional and community tensions.

[Remington](#)

**(A) CHILD’S VOICE SILENCED:
SEXUAL ABUSE ALLEGATIONS IN
CHILD CUSTODY CASES**

[Dallas D1, See pg. 28 for description](#)

**CHILDREN SEPARATED FROM
THEIR FAMILIES BY DISASTERS
AND THE UNIDENTIFIED MINORS
REGISTRY**

[John Bischoff, Sharon Hawa](#)

This presentation will discuss the technical assistance the NCMEC can offer to law enforcement agencies and emergency management, disaster relief organizations, social services agencies, and the faith-based community to manage the task of reunifying children who have been separated from their parents or legal guardians. Additionally, the

Unaccompanied Minors Registry (UMR), a joint effort of NCMEC and FEMA, will be presented. The UMR is a free, online data collection tool that makes the swift reunification of children a top priority by creating a central location to store and retrieve information on children separated as a result of a disaster.

[City View 6](#)

**CRUEL AND UNUSUAL
PUNISHMENT: DEATH BY
DEHYDRATION***

[Lone Star A1, See pg. 34 for description](#)

**DOMESTIC MINOR SEX
TRAFFICKING: IDENTIFYING AND
RESPONDING TO AMERICA’S
PROSTITUTED YOUTH
(PART 2 OF 2)**

[Lone Star C2, See pg. 40 for description](#)

**DOMESTIC SEX TRAFFICKING:
THE CHICAGO APPROACH**

[Austin 3, See pg. 34 for description](#)

**ESTIMATION OF VICTIM AGE IN
CHILD SEXUAL EXPLOITATION
INVESTIGATIONS**

[Cindy Murphy](#)

The Internet and digital photography technologies have played a significant role in the proliferation and availability of child pornography. Digital forensic examiners are increasingly tasked with investigating criminal sexual exploitation cases, and are often placed in the position of gatekeeper to the criminal justice system when determining whether an image/movie features an individual whose age fits their jurisdiction’s statutory definition of “child” or “minor.” In this workshop, the presenter will cover her Master’s dissertation research, giving a multidisciplinary overview of human ability to estimate child age, and will present a technique for child age estimation from digital images.

[Lone Star C4](#)

**10:00-11:30 AM CONT’D
ON NEXT PAGE.**

Certificates will be emailed
after you complete a
post-conference survey.

Surveys will be sent two weeks
after the conference.

THURSDAY

10:00-11:30 AM CONT'D**EVIDENCE-BASED PRACTICES EMPLOYED BY RHY PROGRAMS WITH VICTIM-SURVIVORS OF HUMAN TRAFFICKING***TC Cassidy, John Robertson*

This workshop will provide participants with an overview of some of the evidence-based practices (EBP) currently being utilized by runaway and homeless youth (RHY) programs, serving victim-survivors of human trafficking. Participants will hear emerging information related to EBP and best/promising practices currently being utilized by RHY programs. The presentation will also discuss existing EBP that increase the likelihood of successful service provision for victim-survivors. Lastly, participants will be provided an opportunity to discuss the practices identified in the survey to gain clarity on what is working with the target population.

*Dallas D2***HOSTAGE IN A BUNKER (PART 2 OF 2)****Lone Star B, See pg. 36 for description***KENNETH BRANDT: ADOPTING TO RAPE****Dallas B, See pg. 18 for description***IDENTIFYING AND SEIZING ELECTRONIC EVIDENCE (ISEE) (PART 2 OF 2)***Dallas A3, See pg. 20 for description***INTERROGATION: A 360° PERSPECTIVE (PART 2 OF 2)***Lone Star A4, See pg. 24 for description***INVESTIGATIONS OF MISSING/ ABDUCTED CHILDREN (PART 2 OF 2)***Lone Star C3, See pg. 36 for description***IT STARTED WITH A NOTE****Lone Star C1, See pg. 34 for description***IT TAKES A TEAM (MDT) TO PROTECT A CHILD***City View 3, See pg. 21 for description***MONEY, POWER, RELIGION, AND SEX: THE SUSAN BROCK INVESTIGATION (PART 2 OF 2)****Lone Star A3, See pg. 25 for description***(A) PEBBLE IN THE POND: FACTORS IN MULTI-GENERATIONAL SEXUAL ABUSE***Tamara Hillard*

This presentation explores the phenomenon of "second generation" child sexual abuse

victimization. Discussion will include common perceptions and understandings of how past childhood victimization can impact the likelihood of, and response to, a child in the next generation being sexually abused. This presentation addresses psychological factors, incidence rates, and therapeutic opportunities amidst the fallout, for both mother and child.

*Seminar***PRACTICE MAKES PERFECT: WHAT YOU NEED TO KNOW ABOUT ATTEMPTED ABDUCTIONS***Jessica Kenton*

This presentation will review offender demographics as well as the most common lures used by offenders committing attempted abductions of children, including sexual assaults, suspicious incidents, and unreported short term abductions. Trends, patterns, and statistics will be reviewed, along with a discussion on how most children get away from offenders. The presentation will include a review of the free resources offered by NCMEC to law enforcement when they are investigating cases of missing and abducted children.

*City View 7***SMOKE AND MIRRORS: SUSPECTING MEDICAL CHILD ABUSE***Dallas A2, See pg. 31 for description***TIMOTHY RICHERT: TEACHER, PREDATOR, AND MASTER MANIPULATOR****Dallas C, See pg. 37 for description***WHO WOULD HE BE TODAY? A FAMILY PERSPECTIVE****Jane Christman, Ron Laney*

On August 31, 1987, Jane VanLuchene Christman received a phone call that changed her family's life forever. Her 8-year-old son was missing. He was found 36 hours later deceased - kidnapped, raped, and murdered by a repeat sex offender. Since that time she has worked with legislators in Montana to change laws to keep sex offenders in prison and to keep children safe. She has worked with her oldest son, Derek, to establish a non-profit organization, Ryan United. In this workshop she will share with you a family perspective of your worst nightmare.

*Dallas A1***(A) WORKING PARTNERSHIP FOR MORE EFFECTIVE CHILD SEXUAL EXPLOITATION INVESTIGATIONS***Eric Bonza, Steve Walsh*

This workshop will focus on effective

collaboration between federal, state and local law enforcement in child exploitation-related investigations. It will also provide an overview of a working interagency model, SPEED (Sexual Predator and Exploitation Enforcement Detail) comprised of agents from Homeland Security Investigations, the Albuquerque Police Department, Bernalillo County Sheriff's Office, and the New Mexico Attorney General's Office. In addition, the attendees will learn the legal issues and advantages of collaboration while examining prior child pornography, Craigslist, motherless, and sex traveler investigations.

*Austin 1***(THE) ZAHRA BAKER HOMICIDE INVESTIGATION (PART 2 OF 2)****Lone Star A2, See pg. 34 for description*

**THE CRIMES
AGAINST CHILDREN
CONFERENCE
IS HONORED
TO WELCOME**

PayPal

**AS THE
GOLD SPONSOR
FOR OUR
25TH ANNIVERSARY
CONFERENCE.**

**Many Computer Labs are open
to all Conference attendees.**

If you are interested in attending a lab, visit the Computer Lab Help Desk on the 3rd floor of the Conference Center.

RESOURCE PORTAL

We hope you downloaded your handouts before arriving here!
If not, you can get them when you return home and through June 2014.

REMEMBER THAT WE ARE NOT PROVIDING HANDOUTS ON SITE.

Also, a few weeks post conference, you may login and view
some of our most popular sessions captured via video.

www.conferenceondemand.net/dcac/cac2013

All available at no additional charge to you
August 1, 2013 to July 1, 2014

BECAUSE OF THE GENEROUS SUPPORT OF

COMPUTER LABS

Each session is listed by time-block.

MONDAY, AUGUST 12

Schedule at a glance:

7:00-8:15 AM

Continental Breakfast
Registration/Check-In
Lone Star Foyer

8:15-9:30 AM

Opening Plenary
Lone Star Ballroom

9:30-10:00 AM

Morning Break
Refreshments Provided

10:00 AM-5:00 PM

NCMEC CVIP Lab open
City View 8

11:30 AM

First Floor Exhibit Hall Opens

11:30 AM-1:00 PM

Lunch
On Your Own

2:30-3:00 PM

Afternoon Break
Refreshments Provided

5:00-7:00 PM

Welcome Dinner
Lone Star Ballroom

10:00-11:30 AM

ANONYMIZATION AND INVESTIGATIVE TECHNIQUES

Mat Henley, Greg Kesner

This lab will be an exercise in setting up, using, and investigating popular anonymizer technologies. A general understanding of the Internet and familiarity with anonymizers is preferred for attendees. *Repeated Tuesday.*
[San Antonio A](#)

BECOME A GOOGLE JEDI: SAVE YOURSELF FROM INFORMATION OVERLOAD

Chris Armstrong, Lauren Wagner

This computer lab will teach students how to effectively use Google to filter search results to relevant and useable information. Students will complete hands-on exercises using Google Boolean and advanced Operators. *Repeated Wednesday.*
[State 4](#)

CHILD PROTECTION SYSTEM 2: UPDATE

Stephen Anders, Chauncy Wilder

Designed for currently licensed and experienced peer-to-peer investigators, this presentation will showcase the newest functionality built-in to the Child Protection System (CPS). Beyond its updated interface, the new CPS features include real-time analytics such as automatic job launching (based on region), email/SMS notification of suspect's online status, and the long awaited GUID tracking ability. This lab is for demonstration only. A current CPS license is not required.

[State 1](#)

FIREFOX ADD ONS: FREE RESOURCES TO ENHANCE YOUR INVESTIGATIONS

Elizabeth Tow, James Williams

This computer lab will teach students how to effectively use Mozilla Firefox add-ons as investigative tools. These add-ons can offer time saving solutions to day-to-day investigation tasks. *Repeated Wednesday.*

[State 3](#)

ICAC-P2P EPHEX INVESTIGATIONS (PART 1 OF 3)

Rob Erdely, David Peifer, Joe Versace

This three-part lab is designed to introduce experienced investigators to the Gnutella

and Gnutella 2 file sharing networks. Students will learn how to install, configure, and use the ePhex tool to investigate the distribution of child pornography on these networks. The ePhex tool works with the ICACOPS website. Prerequisites: Students must possess a strong working knowledge of IP addresses, ports, hash values, and have experience conducting on-line child exploitation investigations.

[Houston B](#)

MOBILE DEVICES' LOGICAL AND PHYSICAL DATA

Amber Schrader

Learning how to process mobile devices can be intimidating. Learn how easy processing mobile phones can be with triage techniques as well as doing full image processing. Learn the value of logical vs. physical data when it comes to mobile devices. Standard mobile phones as well as smart phones will be used in this lab. *Repeated Tuesday.*

[Houston A](#)

PALTALK AND PICPASTE

Mike Duffey, Mike Sullivan

This lab instruction will teach investigators how to work in an undercover capacity to chat with suspects seeking to sexually exploit a child. The use of the software PalTalk will allow investigators to interact with the suspect from the investigator's home jurisdiction and provide undercover images via a third party website. *Repeated Thursday.*

[Houston C](#)

1:00-2:30 PM

FORENSIC IMPLICATIONS OF WINDOWS 8 PC REFRESH

Glynn LeBlanc

During this lab, the presenter will review artifacts left behind when a user refreshes a Windows 8 PC. This function is built into all versions of Windows 8 and allows the user to restore the PC to factory default or some previous state. This will include a look at how the user initiates the process and what artifacts are left behind when the operation is complete. *Repeated Tuesday.*

[State 2](#)

FORENSIC SCAN 2 (PART 1 OF 2)

Stephen Anders, Chauncey Wilder

This lab-based training introduces the next generation of the field triage tool, Forensic Scan. This class will provide investigators with free software designed to quickly examine suspect hard drives for contraband. The tool will find previously identified child sexual abuse material by hash value and will then allow the investigator to review other material based on the likelihood of finding locally produced movies and images of child sexual abuse. The software uses new innovations including flesh detection, pattern recognition, and proximity reference to quickly reveal images most likely of unidentified local victims. *Repeated Thursday.*
[State 1](#)

GPS INFORMATION (PART 1 OF 2)

Justin Wykes

This workshop is designed to familiarize attendees with the vast amount of location information present on GPS devices. Through a series of presentations and hands-on exercises, attendees will acquire the knowledge and skills necessary to extract and analyze data associated with GPS-enabled technologies. *Repeated Thursday.*
[San Antonio A](#)

ICAC-P2P EPHEX INVESTIGATIONS (PART 2 OF 3)

[Houston B, See pg. 44 for description](#)

INTRODUCTION TO MOBILE DEVICE DATA RECOVERY (PART 1 OF 2)

Lauren Wagner, James Williams

This lab will introduce students to cellular devices and discuss the many aspects that mobile devices have on investigations. Students will learn the basic terminology and a cadre of resources that can be used during a mobile device data recovery. Also, considerations for mobile device seizure will be discussed in depth. Students will be introduced to various tools that are available for mobile device data recovery, and will also be introduced to using CelleBrite UFED Logical specifically. Students will complete a hands-on exercise using CelleBrite as a field tool to extract data from cellular devices. This lab is designed for beginners.

[State 3](#)

INTRODUCTION TO WINDOWS FORENSIC ENVIRONMENT (WINFE) (PART 1 OF 2)

Chris Armstrong, Don Lewis

The Windows Forensic Environment (WinFE) is a new bootable forensic environment. WinFE does not mount the suspect's hard drive, which will allow investigators to

operate in a traditional Windows environment and run their preview tools against a suspect computer. This lab and lecture will provide the attendee with the skills and software necessary to create a WinFE image, which can be booted by either CD or USB device. Students will also have the opportunity to practice booting a "suspect computer" with their WinFE and run preview tools. ****Note:** Due to Windows licensing rules, students will create their CD and USB thumb drives using a 30-day evaluation copy of Windows.

[State 4](#)

NO CHILD LEFT BEHIND: THE NEED FOR A VICTIM CENTRIC MODEL (PART 1 OF 2)

Rich Brown, James Cole

Child exploitation crimes are increasing, and in times of "doing more with less," forensic examiners have focused on extracting enough evidence to prosecute the offenders before moving onto the next case. This practice inherits the risk of leaving the images of victims undetected on hard drives only to be placed in evidence lockers. This session will explore a paradigm shift in policing that applies new technologies such as Microsoft PhotoDNA and NetClean Analyze, new thought process and changes in workflow that will make sure law enforcement "leaves no child behind."

[Houston C](#)

ON-SITE PREVIEW USING TUX4N6™ (PART 1 OF 2)

Nicholas Newman

This presentation will provide an overview of an on-site digital device preview as well as an introduction to using NW3C's TUX4N6™ digital triage/preview program. Using TUX4N6™, a program free to law enforcement, participants will learn how to conduct on-site triage/preview, using both manual methods and automated processes. *Repeated Thursday.*

[Houston A](#)

USING GOOGLE IN YOUR INVESTIGATIONS (BASIC)

Nirupa Calvin, Miles Rutkowski

This basic level lab will give investigators insight and valuable tips to conduct online investigations. The instructors will review investigative techniques and tools using many of Google's services (Search, Image Search, Google Account, Gmail, YouTube, Blogger) that can be used to supplement your current investigative process. Get ready to learn by doing! *Repeated Wednesday.*

[San Antonio B](#)

3:00-4:30 PM

FORENSIC SCAN 2 (PART 2 OF 2)

[State 1, See pg. 45 for description](#)

GPS INFORMATION (PART 2 OF 2)

[San Antonio A, See pg. 45 for description](#)

ICAC-P2P EPHEX INVESTIGATIONS (PART 3 OF 3)

[Houston B, See pg. 44 for description](#)

INTRODUCTION TO MOBILE DEVICE DATA RECOVERY (PART 2 OF 2)

[State 3, See pg. 45 for description](#)

INTRODUCTION TO WINDOWS FORENSIC ENVIRONMENT (WINFE) (PART 2 OF 2)

[State 4, See pg. 45 for description](#)

NO CHILD LEFT BEHIND: THE NEED FOR A VICTIM CENTRIC MODEL (PART 2 OF 2)

[Houston C, See pg. 45 for description](#)

ON-SITE PREVIEW USING TUX4N6™ (PART 2 OF 2)

[Houston A, See pg. 45 for description](#)

USING GOOGLE IN YOUR INVESTIGATIONS (ADVANCED)

Nirupa Calvin, Miles Rutkowski

If you have attended the basic Google lab, or are familiar with Google services, this advanced level workshop will provide you with additional insight and valuable tips to conduct online investigations. The instructors will review investigative techniques and tools using many of Google's services (Google+, AdWords, AdSense, Wallet, Analytics, Voice) that can be used to supplement your current investigative process. Get ready to learn by doing! *Repeated Wednesday.*

[San Antonio B](#)

WINDOWS SHORTCUTS: A DEEP DIVE

Glynn LeBlanc

In this lab, the presenter will review the structure of link files and then dive deep into artifacts not well known. He will also review new functions in Win 7 & 8 related to shortcuts. In this hands-on lab, students will create files, create link files, and track changes related to them as the file is manipulated. *Repeated Wednesday.*

[State 2](#)

COMPUTER LABS

Each session is listed by time-block.

TUESDAY, AUGUST 13

Schedule at a glance:

7:00-8:00 AM

Continental Breakfast
Lone Star Foyer

8:00 AM-5:00 PM

NCMEC CVIP Lab open
City View 8

9:30-10:00 AM

Morning Break
Refreshments Provided

11:30 AM-1:00 PM

Lunch
On Your Own

2:30-3:00 PM

Afternoon Break
Refreshments Provided

DCAC TOURS

Visit the DCAC Tour Booth
to sign-up!

6:00 PM

Dallas Police Association
Hospitality Event
*Shuttle Transportation Provided
on Ground Floor of
Sheraton Hotel*

8:00-9:30 AM

ADOBE PHOTOSHOP AND DIGITAL MEDIA TOOLS FOR LAW ENFORCEMENT (PART 1 OF 2)

James Cole, John Penn

This presentation will cover new advancements in digital media analysis using Adobe Photoshop, Premiere and other tools. New techniques will include dealing with camera shake related blur, image resolution, and image enhancement. It will specifically focus on technologies and techniques related to investigation of crimes against children with an emphasis on victim identification. It will also cover imaging issues related to undercover investigations of online crimes.

Houston C

ANONYMIZATION AND INVESTIGATIVE TECHNIQUES

Houston A, See pg. 44 for description

FACEBOOK #USINGIT

Mike Duffey

This computer lab is geared towards those individuals who have never used Facebook or are new to Facebook. This class will cover setting up an account, understanding the basics, and understanding what information might be available to the law enforcement officer along with how applications work with your profile and account settings. *Repeated Wednesday.*

State 1

ICAC-P2P ARES INVESTIGATIONS (PART 1 OF 4)

Rob Erdely, David Peifer, Joe Versace

This one-day training program is designed to introduce experienced investigators to the ARES file-sharing network. Students will learn how to install, configure, and use the Roundup-ARES tool to investigate the distribution of child pornography on the ARES network. The ARES investigative tool was developed by the Ontario Provincial Police and works with the ICACCOPS website. Prerequisites: Students must possess a strong working knowledge of IP addresses, ports, hash values, and have experience conducting on-line child exploitation investigations. *Repeated Wednesday.*

Houston B

INTERNET EXPLORER 10 ARTIFACTS

Glynn LeBlanc

IE 10 is the latest browser released by Microsoft and has been forced out to users through Windows update. This browser changes the way it stores TIF and history. IE 10 can also run in two modes on Windows 8 machines and depending on how it is run, the artifacts will be stored in different locations. In this hands-on lab, the presenter will illustrate the new challenges with examining a computer with IE 10 installed. *Repeated Wednesday.*

State 2

INTRODUCTION TO INTERNET INVESTIGATION (PART 1 OF 4)

Chris Armstrong, Don Lewis, Elizabeth Tow

During this one-day lab, investigators will gain an understanding of computer crime and Internet investigation. We will cover basic website investigation, including finding legal contact information, registrar information, and mining the website for additional information and leads. Also covered will be IP addressing, photo searching and property data, basic FireFox Addons, and basic Google searching. This will be a hands-on lab and is restricted to law enforcement only.

State 4

MACINTOSH IMAGING BASICS (PART 1 OF 2)

Kurt Petro

In this lab, attendees will learn the available methods for forensically imaging a Macintosh® computer while also becoming aware of the unique challenges this task may present on certain Macintosh® models. *Repeated Wednesday.*

San Antonio B

PERPHOUND™ DEMONSTRATION

Nicholas Newman, Justin Wykes

This presentation will demonstrate the features and capabilities of NW3C's PerpHound™ tool. This tool, which is free to law enforcement, simplifies the analysis of location information found in Call Detail Records by merging Cell Tower Records with Call Detail Records then creating a file that can be opened in most available mapping utilities. *Repeated Wednesday.*

San Antonio A

SOCIAL MEDIA INVESTIGATIONS: SEARCHING PROFILES, SAVING DATA, AND ADDRESSING LEGAL CONSIDERATIONS (PART 1 OF 4)

Justin Fitzsimmons, Lauren Wagner, James Williams

This full-day lab will provide an overview of social networking websites and how these websites can be useful to investigations. Students will learn how to set up an investigative social networking account, and learn how to effectively search these sites, using both the internal search features on the social networking websites and the Google Advanced Operators. This workshop will cover techniques on capturing profiles for evidentiary purposes as well as mapping tools for friend networks. The role of Federal privacy statutes will be explained, legal considerations for social media sites will be discussed, including what legal steps must be taken to correctly seize and search information from social networking sites. Hypotheticals will be used to demonstrate whether a defendant's status as a suspect, or following an arrest, might affect how information is gathered. Facebook will be the main social networking website covered in this session, but other social networking websites will also be touched upon.

State 3

10:00-11:30 AM

ADOBE PHOTOSHOP AND DIGITAL MEDIA TOOLS FOR LAW ENFORCEMENT (PART 2 OF 2)

Houston C, See pg. 46 for description

ICAC-P2P ARES INVESTIGATIONS (PART 2 OF 4)

Houston B, See pg. 46 for description

INTRODUCTION TO INTERNET INVESTIGATION (PART 2 OF 4)

State 4, See pg. 46 for description

INTRO TO MACS

Mike Duffey

This block of instruction is aimed at those individuals who are inexperienced using an Apple computer. Covered in this block of instruction will be the comparison between the PC world and the Mac world, using virtual machines on a Mac, and the iLife applications- iPhone, iMovie, Photo Booth, and various Mac hot keys and short cuts. *Repeated from 3:00-4:30.*

State 1

(A) LOOK AT WINDOWS 8 IMMERSIVE APPLICATIONS

Glynn LeBlanc

In this lecture and lab, the presenter will examine the Windows 8 Immersive Applications front-end view, disk structures, where local data is cached, and the Windows settings affecting these applications. Immersive applications run similar to phone applications and all data and settings are self-contained in the programs file structure. By examining a Windows 8 image file, these artifacts are revealed to the forensic examiner. *Repeated Wednesday.*

State 2

MACINTOSH IMAGING BASICS (PART 2 OF 2)

San Antonio B, See pg. 46 for description

MOBILE DEVICES' LOGICAL AND PHYSICAL DATA

Houston A, See pg. 44 for description

SOCIAL MEDIA INVESTIGATIONS: SEARCHING PROFILES, SAVING DATA, AND ADDRESSING LEGAL CONSIDERATIONS (PART 2 OF 4)

State 3, See pg. 47 for description

WIRELESS NETWORK INVESTIGATIONS (PART 1 OF 3)

Nicholas Newman, Justin Wykes

This lecture focuses on techniques and methodologies used in conducting a detailed wireless site survey and locating wireless devices connected to wireless networks. Topics covered will include: case studies detailing the challenges presented to law enforcement related to wireless networks, wireless networking standards, an overview of free and low-cost hardware and software solutions (and their limitations), the process for conducting a detailed site survey (including how to discover hidden wireless networks), how to efficiently locate wireless devices connected to wireless networks, and relevant legal concerns and considerations. *Repeated Wednesday.*

San Antonio A

1:00-2:30 PM

(THE) ADULT UNDERCOVER PERSONA AND INTRODUCTION TO INTERNET RELAY CHAT (PART 1 OF 2)

Mike Sullivan

This lab will provide a basic overview of IRC, including navigation and the logging function of the IRC client (mIRC). The presenter will explain how to build your IRC undercover

persona and introduce you to the various chat rooms dedicated to the sexual exploitation of children. Tips about chatting and building your investigation based on experience will be provided. Suggestions for court presentation will be discussed, including presenting your evidence and jury considerations. *Repeated Wednesday.*

Houston A

ADVANCED GIGATRIBE (PART 1 OF 2)

Jeff Rich, Eric Zimmerman

This lab will cover advanced tools to make investigating Gigatribe easier. This class assumes familiarity with Gigatribe. Due to the information, which will be presented, this class is limited to law enforcement personnel only.

Houston C

CHILD PROTECTION SYSTEM 2: UPDATE

State 1, See pg. 44 for description

ICAC-P2P ARES INVESTIGATIONS (PART 3 OF 4)

Houston B, See pg. 46 for description

INTRODUCTION TO IDEVICE FORENSICS (PART 1 OF 2)

Kurt Petro

In this lab, attendees will learn methods for acquiring data from iOS® devices (iPod Touch®, iPhone®, and iPad®). Students will use forensically sound tools and techniques to analyze potential evidence from iOS devices, including information from built-in applications as well as popular third-party applications. *Repeated Wednesday.*

San Antonio B

INTRODUCTION TO INTERNET INVESTIGATION (PART 3 OF 4)

State 4, See pg. 46 for description

SOCIAL MEDIA INVESTIGATIONS: SEARCHING PROFILES, SAVING DATA, AND ADDRESSING LEGAL CONSIDERATIONS (PART 3 OF 4)

State 3, See pg. 47 for description

**1:00-2:30 PM CONT'D
ON NEXT PAGE.**

1:00-2:30 PM CONT'D

WINDOWS 8 FILE HISTORY ARTIFACTS

Glynn LeBlanc

During this lab the presenter will review the new File History feature in Windows 8. Students will learn about the function of this new backup process from a users' perspective through the forensic analysis of artifacts found in local and remote locations. The module will conclude with identifying other key artifacts stored locally that may corroborate other findings pertaining to File History backups. *Repeated Wednesday.*

[State 2](#)

WIRELESS NETWORK INVESTIGATIONS (PART 2 OF 3)

[San Antonio A](#), See pg. 47 for description

3:00-4:30 PM

(THE) ADULT UNDERCOVER PERSONA AND INTRODUCTION TO INTERNET RELAY CHAT (PART 2 OF 2)

[Houston A](#), See pg. 47 for description

ADVANCED GIGATRIBE (PART 2 OF 2)

[Houston C](#), See pg. 47 for description

FORENSIC IMPLICATIONS OF WINDOWS 8 PC REFRESH

[State 2](#), See pg. 44 for description

ICAC-P2P ARES INVESTIGATIONS (PART 4 OF 4)

[Houston B](#), See pg. 46 for description

INTRO TO MACS

[State 1](#), See pg. 47 for description

INTRODUCTION TO iDEVICE FORENSICS (PART 2 OF 2)

[San Antonio B](#), See pg. 47 for description

INTRODUCTION TO INTERNET INVESTIGATION (PART 4 OF 4)

[State 4](#), See pg. 46 for description

SOCIAL MEDIA INVESTIGATIONS: SEARCHING PROFILES, SAVING DATA, AND ADDRESSING LEGAL CONSIDERATIONS (PART 4 OF 4)

[State 3](#), See pg. 47 for description

WIRELESS NETWORK INVESTIGATIONS (PART 3 OF 3)

[San Antonio A](#), See pg. 47 for description

NW3C is dedicated to supporting law enforcement in the prevention, investigation, and prosecution of economic and high-tech crime by providing comprehensive instruction through our trainings and resources.

For more information,
visit www.nw3c.org,
and follow us on
Facebook and Twitter.

DALLAS POLICE
ASSOCIATION

DALLAS POLICE ASSOCIATION HOSPITALITY EVENING

Dinner Provided

TUESDAY, AUGUST 13, 6:00 PM

1412 Griffin Street East

The Dallas Police Association—the original, and largest police employee group for Dallas police officers with over 3,500 active and retired members—will host a hospitality evening. Please join us for an opportunity to network and meet new friends.

Transportation to the DPA office will be provided on the Ground Floor of the Sheraton Hotel, just past the Draft Sports Bar. The office is located approximately two miles from the Sheraton Dallas Hotel. It is a short cab ride if you miss the bus.

SPECIAL THANKS

**TO THIS YEAR'S CONFERENCE TRAINING
AND COMPUTER LAB PARTNERS**

**National Criminal Justice
Training Center**

**Bedford County
Sheriff's Office**

**National White Collar
Crime Center (NW3C)**

**Illinois Office of the
Attorney General**

AccessData

**Sedgwick County
Sheriff's Office**

SEARCH

COMPUTER LABS

Each session is listed by time-block.

WEDNESDAY, AUGUST 14

Schedule at a glance:

7:00-8:00 AM

Continental Breakfast
Lone Star Foyer

8:00 AM-5:00 PM

NCMEC CVIP Lab open
City View 8

9:30-10:00 AM

Morning Break
Refreshments Provided

11:30 AM-1:00 PM

Lunch
On Your Own

2:30-3:00 PM

Afternoon Break
Refreshments Provided

7:00 PM

Silver Spur Supper: A 25th
Anniversary Celebration
Lone Star Ballroom

7:45 PM

Drawing for iPad
*For those who attended an
Exhibitor Demonstration
(Must be present to win)*

DCAC TOURS

Visit the DCAC Tour Booth
to sign-up!

8:00-9:30 AM

BECOME A GOOGLE JEDI: SAVE YOURSELF FROM INFORMATION OVERLOAD

State 3, See pg. 44 for description

FIELD SEARCH (PART 1 OF 2)

Greg Brown, Jim Tanner

This lab will train attendees on the use of Field Search software, available free to law enforcement and governmental agents. Field Search is a Windows-based, live-box tool used for "Knock and Talk," consent searches, and post-conviction monitoring of computer use. With more than 10,000 users worldwide, it is a well-recognized investigation and triage tool. Participants will receive full working copies of Field Search v 4.0. Field Search.

Houston A

ICAC-P2P ARES INVESTIGATIONS (PART 1 OF 4)

Houston B, See pg. 46 for description

MACINTOSH IMAGING BASICS (PART 1 OF 2)

San Antonio B, See pg. 46 for description

osTRIAGE: A NEXT GENERATION, ON-SCENE PREVIEW TOOL (PART 1 OF 2)

Jeff Rich, Eric Zimmerman

This lab will provide instruction on osTriage, why it was written, how to use it, and what it can do for you. In short, osTriage will quickly find, extract, and display key information from a computer which will enable you to get a better first interview and conduct a better search. Some of the information extracted includes operating system details, registry details, USB device history, browser history for all major browsers, search engine search terms, cloud storage applications, encryption, P2P and other applications, and passwords. osTriage displays thumbnails of images and videos and categorizes images/videos against a list of over 500,000 SHAs of interest and 300+ keywords. Any contraband can be copied off the target computer with a few clicks. *Repeated from 1:00-4:30.*

Houston C

PERPHOUND™ DEMONSTRATION

San Antonio A, See pg. 46 for description

(THE) RECOVERY OF VOLATILE DATA (PART 1 OF 2)

Chris Armstrong, Don Lewis

This lab and lecture will address the collection of "Volatile Data" in the form of a computer's Random Access Memory, or RAM. Volatile data is information which law enforcement has historically overlooked. We will use the free FTK Imager software to conduct a RAM DUMP, then use a free demonstration version of FTK to open and view the contents of the Ram Dump.

State 4

USING GOOGLE IN YOUR INVESTIGATIONS (BASIC)

State 1, See pg. 45 for description

WINDOWS SHORTCUTS: A DEEP DIVE

State 2, See pg. 45 for description

10:00-11:30 AM

FIELD SEARCH (PART 2 OF 2)

Houston A, See pg. 50 for description

FIREFOX ADD ONS: FREE RESOURCES TO ENHANCE YOUR INVESTIGATIONS

State 3, See pg. 44 for description

ICAC-P2P ARES INVESTIGATIONS (PART 2 OF 4)

Houston B, See pg. 46 for description

INTERNET EXPLORER 10 ARTIFACTS

State 2, See pg. 46 for description

MACINTOSH IMAGING BASICS (PART 2 OF 2)

San Antonio B, See pg. 46 for description

osTRIAGE: A NEXT GENERATION, ON-SCENE PREVIEW TOOL (PART 2 OF 2)

Houston C, See pg. 50 for description

(THE) RECOVERY OF VOLATILE DATA (PART 2 OF 2)

State 4, See pg. 50 for description

USING GOOGLE IN YOUR INVESTIGATIONS (ADVANCED)

State 1, See pg. 45 for description

WIRELESS NETWORK INVESTIGATIONS (PART 1 OF 3)

San Antonio A, See pg. 47 for description

1:00-2:30 PM

APPS EMULATOR

Mike Duffey, Mike Sullivan

This lab will allow investigators to use the Emulator to install APPs on a computer that were previously only available on smart phones. Through this technology, the investigator will appear to the suspect to be using a smart phone. This method allows the investigator to use all evidence-gathering tools on the computer to document contact with the suspect. *Repeated Thursday.*

Houston A

FIELD TRIAGE AND DATA ACQUISITION (PART 1 OF 2)

Chris Armstrong, Don Lewis

This lab and lecture will address the collection of potential evidence from running devices at the scene of a search warrant or a Probation/Parole search using tools such as Field Search, osTriage and SPADA, a bootable law enforcement friendly Linux Tool.

State 4

ICAC-P2P ARES INVESTIGATIONS (PART 3 OF 4)

Houston B, See pg. 46 for description

INTRODUCTION TO IDEVICE FORENSICS (PART 1 OF 2)

San Antonio B, See pg. 47 for description

INVESTIGATIVE USB APPS

Elizabeth Tow, James Williams

This computer lab will teach students how to download, install and use portable apps as an investigative tool. Firefox and related add-ons, LightScreen, and other programs will be covered.

State 3

IT'S ALL ONES AND ZEROS (PART 1 OF 2)

Andrew Rosen

Windows, Macintosh, and Linux are more similar than not. Investigators frequently encounter a wide variety of computer technologies. This lab and lecture will provide attendees with free software tools and information to enable the rapid and safe assessment, acquisition, and

analysis/review of a variety of netbooks, laptops, desktops, and servers. *Repeated Thursday.*

State 1

(A) LOOK AT WINDOWS 8 IMMERSIVE APPLICATIONS

State 2, See pg. 47 for description

osTRIAGE: A NEXT GENERATION, ON-SCENE PREVIEW TOOL (PART 1 OF 2)

Houston C, See pg. 50 for description

WIRELESS NETWORK INVESTIGATIONS (PART 2 OF 3)

San Antonio A, See pg. 47 for description

3:00-4:30 PM

BECOME A GOOGLE JEDI: SAVE YOURSELF FROM INFORMATION OVERLOAD

State 3, See pg. 44 for description

FACEBOOK #USINGIT

Houston A, See pg. 46 for description

FIELD TRIAGE AND DATA ACQUISITION (PART 2 OF 2)

State 4, See pg. 51 for description

ICAC-P2P ARES INVESTIGATIONS (PART 4 OF 4)

Houston B, See pg. 46 for description

INTRODUCTION TO IDEVICE FORENSICS (PART 2 OF 2)

San Antonio B, See pg. 47 for description

IT'S ALL ONES AND ZEROS (PART 2 OF 2)

State 1, See pg. 51 for description

osTRIAGE: A NEXT GENERATION, ON-SCENE PREVIEW TOOL (PART 2 OF 2)

Houston C, See pg. 50 for description

WINDOWS 8 FILE HISTORY ARTIFACTS

State 2, See pg. 48 for description

WIRELESS NETWORK INVESTIGATIONS (PART 3 OF 3)

San Antonio A, See pg. 47 for description

THANK YOU TO THIS YEAR'S CONFERENCE SCHOLARSHIP FUND CONTRIBUTORS FOR THEIR GENEROUS SUPPORT.

COMPUTER LABS

Each session is listed by time-block.

THURSDAY, AUGUST 15

Schedule at a glance:

7:00-8:00 AM

Continental Breakfast
Lone Star Foyer

8:00 AM-12:00 PM

NCMEC CVIP Lab open
City View 8

9:30-10:00 AM

Morning Break
Refreshments Provided

11:30 AM

Conference Concludes

**THANKS
FOR
COMING!**

8:00-9:30 AM

FORENSIC SCAN 2

(PART 1 OF 2)

State 1, See pg. 45 for description

GPS INFORMATION

(PART 1 OF 2)

San Antonio A, See pg. 45 for description

IT'S ALL ONES AND ZEROS

(PART 1 OF 2)

San Antonio B, See pg. 51 for description

ON-SITE PREVIEW USING

TUX4N6™ (PART 1 OF 2)

Houston C, See pg. 45 for description

PALTALK AND PICPASTE

Houston A, See pg. 44 for description

SO YOU WANT TO BE A CYBER SLEUTH? (PART 1 OF 2)

Greg Brown, Jim Tanner

This lab is for those who always wanted to try solving a crime through digital evidence. No experience necessary, but participants should at least know how to use Windows® and Google®. In part one, we train you on several tools you will use to solve a crime. Part two is a tongue-in-cheek mystery that

can only be solved through digital evidence. Come try your skills, have some fun, win some prizes, and learn a bit about digital evidence in crimes. You must participate in part one and part two.

Houston B

10:00-11:30 AM

APPS EMULATOR

Houston A, See pg. 51 for description

FORENSIC SCAN 2

(PART 2 OF 2)

State 1, See pg. 45 for description

GPS INFORMATION

(PART 2 OF 2)

San Antonio A, See pg. 45 for description

IT'S ALL ONES AND ZEROS

(PART 2 OF 2)

San Antonio B, See pg. 51 for description

ON-SITE PREVIEW USING

TUX4N6™ (PART 2 OF 2)

Houston C, See pg. 45 for description

SO YOU WANT TO BE A CYBER SLEUTH? (PART 2 OF 2)

Houston B, See pg. 52 for description

SAVE THE DATE AUGUST 11-14, 2014

DCAC LECTURE SERIES

Opportunities for Empowerment

Since opening our doors in 1991, the Dallas Children's Advocacy Center has provided international leadership to child abuse professionals around the world through our Annual Crimes Against Children Conference. This year, we are bringing the expertise of these professionals in for one-day trainings at the DCAC Lecture Series, **Opportunities for Empowerment.**

The Dallas Children's Advocacy Center's brand new 56,000 sq. ft. facility has a 200 seat, state-of-the art training center that will be used for hosting workshops throughout the year. The DCAC Lecture Series will provide professionals opportunities to hear from some of the nation's best-known speakers dealing with crimes against children.

Additionally, we host monthly events where community members and parents can gather for training and enlightening discussion about protecting children, effective parenting, healthy families, and preventing abuse in our community.

For more information, see dcac.org.

SPEAKER BIOGRAPHIES

Speakers are listed alphabetically by last name.

ABIGAIL ABRAHAM is an assistant general counsel in the Public Safety and Criminal Investigations Division within AOL's Legal Department. She oversees criminal investigations that affect AOL, manages compliance to civil and criminal legal processes and any litigation that results, and addresses policy and legislative matters pertaining to criminal matters and release of member information. Before joining AOL, Abigail was an assistant attorney general in the High Tech Crimes Bureau of the Illinois Attorney General's Office where she was responsible for prosecuting computer and technology-related crimes, designing and offering training, and working on legislation.

ISIDRO ALANIZ is the District Attorney for the 49th Judicial District of Texas. He was first elected in 2008 and was re-elected in 2012 without opposition. Isidro received his Texas law license in 1995. He is also licensed in the United States District Courts for the Southern and Western Districts of Texas, the United States Court of Appeals for the Fifth Circuit and the United States Supreme Court, and is board certified in Criminal Law.

AMY ALLEN is a Forensic Interview Specialist with the Department of Homeland Security (DHS). During her career she has conducted more than 4,000 interviews of children and adolescents in sexual assault cases and has testified in court on more than 300 occasions as an expert. With DHS, she works cases involving child exploitation, human trafficking, and human rights violations, and lectures frequently on child exploitation and human trafficking. Amy has traveled recently to Cambodia, South Africa and Haiti to interview victims of child sex tourism cases.

STEPHEN ANDERS has been with the Southern Virginia (SOVA) Internet Crimes Against Children (ICAC) Task Force since 2008. He is a Virginia certified general instructor and has taught numerous P2P and UC Chat classes to law enforcement and prosecutors. Stephen currently supervises four investigators at the Bedford County Sheriff's Office, all assigned to the SOVA-ICAC Task Force.

CHRISTOPHER ANDERSON is a 28-year veteran and Captain with the Troy Police Department in Ohio. He is currently assigned as the head of the Investigative

Division where he has been for the last 12 years. Chris oversees the detectives, property room, and DARE/SRO programs. He is also a graduate of the FBI National Academy, Northwestern University School of Police Staff and Command (SPSC), and the Police Executive Leadership College.

KRISTEN ANDERSON joined the National Center for Missing and Exploited Children (NCMEC) in 2005. As the Executive Director of Training and Outreach, she oversees the development and delivery of NCMEC curriculum to law enforcement and other service providers working in the area of child victimization. Kristen has been a speaker and trainer regarding sex offenders and child-victimization issues across the United States and internationally since 2005.

RICH ANDERSON is the supervising attorney for the Special Assault Unit of the King County Prosecuting Attorney's Office at the Regional Justice Center in Kent, Washington. The Special Assault Unit handles cases involving sexual assault and the physical abuse of children in the largest county in the state of Washington. In April 2012, he served on a Child Fatality Review Committee, which convened for the purpose of evaluating any issues regarding training, policies, or social work practice that may have been relevant to the deaths of Charlie and Braden Powell.

CHRIS ARMSTRONG is a High-Tech Crime Training Specialist in the High-Tech Crime Training Services Department of SEARCH, where he coordinates and provides training on high-tech crime investigations and forensics. He retired from the San Diego Police Department in 2006 after more than 27 years of service. When he retired, he was lead investigator for the ICAC grant in San Diego County. In this role, he was involved in both proactive and reactive investigations, forensic investigations, computer maintenance, office network and networking hardware, and grant financial planning.

ANGELA AUFMUTH has been with the National Center for Missing and Exploited Children (NCMEC) since 1999. She is currently the Program Manager of the Special Analysis Unit (SAU), comprised of the analytical teams of the Sex Offender Tracking Team (SOTT), Child Sex Tracking Team (CSTT), and Research. During her career at NCMEC, she

has worked with all levels of law enforcement, providing analytical information and available resources for their investigations.

MILTON AYALA has more than 25 years of experience in leadership and management positions in the private sector, state, and federal governments. In the federal government, he achieved the position of Chief of Social Work, VA Hospital. Presently, he is employed as the Substance Abuse Program Specialist with the Texas Department of Family and Protective Services. His clinical strengths are in social work, child welfare, mental health, and substance abuse treatment. He holds an MSW from Columbia University. He is a licensed master social worker and a licensed chemical dependency counselor in the state of Texas.

CHRISTOPHER BAUGHMAN heads the Pandering Investigation Team (PIT) and Human Trafficking Task Force in Las Vegas, where his team has arrested and convicted several of the city's wealthiest and most violent criminals. Their success caught national attention, and Chris was subsequently featured in Dateline's Vegas Undercover, MSNBC's Vegas Undercover Raw, and episodes of National Geographic's Sex For Sale: American Escort. Chris teaches pandering investigations to other departments across the nation, including members of the FBI, IRS, and Federal Parole and Probation Agencies. He is also author of the best selling true crime human trafficking series, "Off the Street."

JUDITH BEECHLER is an Assistant Professor of Counseling at Midwestern State University, Wichita Falls, Texas. She has worked with victims and survivors of domestic violence since 1991, and has assisted the District Attorney of Wilbarger County on trials in which domestic violence has been a factor. Judith has also served on the Board of Directors for Family Rescue Services and on the Nebraska State Domestic Violence/Sexual Assault Coalition. She currently serves on the Board of Directors for First Step, Inc. in Wichita Falls.

JOHN BICKEL worked at CPS in an Intensive Family Services unit for 4 years and has spent the past 11 years at Texas Children's Hospital working in the Emergency Center and the Child Protective Health Clinic. He is now the Community Outreach

Coordinator for the Child Abuse Pediatrics Team. In this role, he builds workshops for key community constituencies that focus on building partnerships aimed at reducing child abuse and neglect. John's current focus is working with parents to improve their psychosocial conditions such as intimate partner violence, mental illness, and everyday stress management. Currently, he is licensed as a Licensed Clinical Social Worker and Board Approved Clinical Supervisor in the State of Texas.

JOHN BISCHOFF is currently the Executive Director of the Missing Children Division for the National Center for Missing and Exploited Children (NCMEC). Within this role, he is responsible for the oversight of all missing child cases, reporting processes, and staff. In addition, he is responsible for the establishment of the federally mandated National Emergency Child Locator Center. This program is designed to expand NCMEC resources in support of a national disaster response and large-scale child reunification effort.

PEDRO BLANCO is an Assistant Professor in the Counseling program at Texas Woman's University. He has a well-established history of research in play therapy; several of these studies have focused on childhood academic achievement and play therapy in the schools. He is also a significant volunteer in the Denton and Ponder Independent School Districts, which has laid the groundwork for conducting research and providing needed therapeutic services to local children.

DARYL BLOOM has been with the Department of Justice since 1994 and is an Assistant United States Attorney (AUSA) in the Middle District of Pennsylvania since 2002. In this assignment, he has directed numerous investigations and prosecuted a variety of sexual exploitation of children crimes. Daryl teaches at the National Advocacy Center and lectures at experienced attorney and agent trainings. He is a 1994 graduate of Villanova University School of Law.

DAVID BOATRIGHT is a 33-year veteran of Texas law enforcement and serves as the Executive Director for the National Center for Missing and Exploited Children (NCMEC), Texas Regional Office. Prior to coming to NCMEC David served 26 years in Texas government, primarily with the Office of the Attorney General (OAG). During his career with the OAG he oversaw the criminal investigative work of the cyber crimes, ICAC, fugitive apprehension, special investigations, money laundering, and human trafficking efforts. From 2003 to 2010, he served as chief

of the newly created Criminal Investigations Division for the Attorney General.

BRIAN BONE has been an Inspector with the U.S. Postal Inspection Service since 2007 and is currently assigned to the U.S. Department of Justice's Child Exploitation and Obscenity Section in Washington, D.C. During his tenure, he has been assigned to work on child exploitation investigations for USPIs on various federal and state task forces. In his current capacity, he conducts complex child exploitation investigations with a national scope, and performs computer forensic examinations in support of these investigations.

ERIC BONZA is a special agent with Homeland Security Investigations in Albuquerque, NM, currently assigned to investigate child exploitation related crimes. He has investigated a variety of state and federal level child exploitation related crimes and has worked heavily with the Albuquerque Police Department and the New Mexico Attorney General's Office to create a joint local/federal-working group under the ICAC task force in New Mexico. Eric holds an MS in Intelligence Analysis from the University of Detroit Mercy.

JOHN BRADLEY is a lawyer with substantial experience in criminal law. He has served as elected district attorney, assistant district attorney, general counsel for the Criminal Justice Committee of the Texas Senate, law enforcement and prosecutor liaison for the Texas Punishment Standards Commission, and briefing and research attorney for the Texas Court of Criminal Appeals. He is board certified in both criminal law and criminal appellate law by the Texas Board of Legal Specialization and currently works as a national trainer and appellate lawyer. He has served on the board of directors for Children's Advocacy Centers of Texas and was president for 10 years of the Williamson County Children's Advocacy Center board.

JULIE BRAND holds a Master's degree in Counseling and enjoyed a 25-year career as a school counselor. Now she uses her unique perspective as both counselor and survivor, to speak and write about maternal incest. She combines research data, professional insights, and her personal experiences to enlighten participants about the reality of mother-daughter sexual abuse. Her resiliency workshop offers proven strategies for helping victims of childhood maltreatment and interpersonal violence to become strong, healthy survivors. Julie's presentations focus on the power of resiliency and healing in all of our lives.

BRIGID BROWN is an Assistant State's Attorney currently assigned to the Human Trafficking Unit of the Cook County State's Attorney's Office in Chicago, Illinois. In this role, she prosecutes human trafficking related cases and serves as a member of the Cook County Human Trafficking Task Force. Brigid has also worked in both the child protection and juvenile delinquency divisions of the Juvenile Justice Bureau. She joined the Cook County State's Attorney's Office in 2006 and has extensive experience working with vulnerable youth.

GREG BROWN has worked in the corrections field for over 25 years with most of his experience working as a specialized officer and supervisor for domestic violence and sex offenders. He is the lead probation instructor for the U.S. Department of Justice's SMART Office/Fox Valley Technical College Comprehensive Approach to Sex Offender Management (CASOM) program. Greg trains probation/parole and law enforcement around the country on evidence based practices in assessment, investigation, sentencing, and supervision/reentry of sex offenders. Greg is also a Certified Computer Forensic Examiner, and trains probation/parole and law enforcement in field computer forensics and computer monitoring.

JENIA BROWN is the Training and Technical Assistance Coordinator at Girls Educational and Mentoring Services (GEMS) in New York City. She conducts trainings and provides technical assistance for legal professionals, law enforcement, and social service professionals on the issues of commercial sexual exploitation of children (CSEC) and domestic trafficking. Jenia received an MA in Organizational Leadership from Lewis University. Jenia has worked in sectors such as juvenile justice, child welfare, education, and grassroots movement projects, which have inspired her drive to prevent and address the commercial sexual exploitation and trafficking of youth.

RICHARD BROWN joined the International Centre for Missing and Exploited Children (ICMEC) in 2004. He is the Law Enforcement and Technology Liaison and serves as the program manager for international deployments of PhotoDNA for law enforcement. Rich is a retired Bureau Chief in the New Jersey State Police. He has held positions in the High Technology Crimes Unit, the Electronic Surveillance Unit, the Training Bureau, and retired as the Chief of Intelligence Management. Most of his 25 years of law enforcement have been in serving technology focused investigations or support of such investigations.

JOHN BRZOWSKI is a fellow at Comcast Cable, where he has headed their transition to IPv6 since 2005. John is also the co-chair of the IETF IPv6 operations group and the Consumer Electronics IPv6 working group.

KELLY BURKE is the Program Manager for Juvenile Justice and Child Protection at the International Association of Chiefs of Police (IACP) where she addresses policy and operational challenges facing law enforcement and develops resources for protecting children and youth, and addressing youth crime, delinquency, and victimization. She previously worked at the National Center for Missing and Exploited Children (NCMEC) for eight years, supporting law enforcement in missing and sexually exploited children cases. Kelly spent three years at the Child Exploitation and Online Protection Center (CEOP), in London, England where she was instrumental in starting up the UK's first national policing agency for child exploitation.

RACHEL BURRIS is an Assistant District Attorney in Dallas County, Texas. She received her law degree from Texas Tech University School of Law in 2004 and joined the Dallas County District Attorney's Office. For more than five years, she prosecuted felony crimes involving the sexual and physical abuse of children. Rachel is now the chief prosecutor in a Criminal District Court of Dallas County. She often lectures at local conferences and trains prosecutors on child abuse issues, successful child abuse prosecutions and investigations.

BEN BUTLER is the Director of Network Abuse for GoDaddy.com. He and his team have become experts and industry leaders in dealing with all forms of network abuse. Ben comes from a strong technical background including several years as a network and email administrator at a Fortune 500 company. His team plays a critical role in network security and digital crime investigations.

NIRUPA CALVIN is an investigator in Google's Trust and Safety team that is responsible for the protection of Google revenue, users, and brand. Her area of expertise is child safety investigations, wherein she investigates cases where it appears a child may be in immediate danger or if a user's conduct appears to be that of a producer who has access to children. She is also actively involved in some of Google's key online child safety initiatives. Nirupa earned her Master's Degree in Computer Science and Technology from the University of Madras, India.

ROGER CANAFF is a widely known child protection and anti-violence against women advocate, legal expert, author, and public speaker. As a career Special Victims prosecutor, he has devoted his legal career to the eradication of violence against women and children. He has worked as a prosecutor, an Assistant Attorney General with the state of New York, and a Senior Attorney with the National District Attorneys Association, Child Abuse Unit. He has also trained U.S. Army prosecutors on Special Victims cases as a Highly Qualified Expert.

HANIA CARDENAS is currently a Director under the Placement Services Bureau with the Los Angeles Probation Department. Prior to her current assignment, she worked in the Adult Bureau and managed a gender-specific probation supervision program for Pregnant and Parenting Teens. Prior to her work with the LA County Probation Department, Hania worked in the Welfare Fraud unit with the Orange County District Attorney's Office. She earned her Master's in Archaeology, but her focus on child welfare and juvenile justice inspired her to begin her career in public service. She is a member of the Innocence Lost LA Task Force as well as the co-manager for the DMST Project for LA County Probation.

BILL CARSON is Chief of Police for the Maryland Heights Police Department. He has more than 34 years of experience as a police officer in the St. Louis metropolitan area, and has served 16 years in criminal investigation units as a detective, a supervisor, and a commander. Bill served eight years as a Deputy Commander with the Major Case Squad of Greater St. Louis and is an active member of the Missouri State Child Fatality Review Panel. He has a Masters Degree in Criminology and Criminal Justice from the University of Missouri.

JEFF CASE is the Chief Investigator for the 46th Judicial District Attorney. His duties include the investigation and preparation of all felony cases within Wilbarger, Hardeman, and Foard counties, Texas. Case has investigated numerous violent crimes including family violence homicides. He has previously served as Chief Deputy of the Wilbarger County Sheriff's Office.

TC CASSIDY is the Director of the Runaway and Homeless Youth Training and Technical Assistance Program. She oversees the planning, development, delivery, coordination, and evaluation of technical assistance and information services. She also oversees the development and delivery of workshops and clinics, interpretation and effective implementation of programs that

adhere to Federal legislation, and regulations and programmatic standards for federally funded runaway and homeless youth (RHY) programs nationwide. She has supported RHY programs in the identification and delivery of services to runaway and homeless youth, including victims of Commercial Sexual Exploitation and Trafficking, as well as Labor Trafficking.

JANE CHRISTMAN is the mother of a boy who was abducted and murdered. On August 31, 1987, Jane Christman received a phone call that changed her family forever. Her 8-year-old son was missing. He was found 36 hours later deceased after being kidnapped, raped and murdered by a repeat sex offender. Since that time she has worked with legislators in Montana to change laws to keep sex offenders in prison and to keep children safe. Jane has worked with her oldest son, Derek, to establish a non-profit organization, Ryan United.

EINAT CLARKE is an attorney at Google Inc. specializing in data disclosure, the Electronic Communications Privacy Act, and child protection. Prior to Google she worked at Cooley LLP where her practice was generally focused on litigation, e-Discovery, white-collar crimes, trade secrets, commercial disputes, and child advocacy. Einat received her law degree from Santa Clara University School of Law in 2004, and is admitted to practice in California.

LAURA COATS has been an Assistant District Attorney in the Appellate Section of the Dallas County District Attorney's Office for 12 years. She handles cases on direct appeal and in post-conviction habeas proceedings, including many child abuse cases. In addition to her criminal docket, she also represents the State in appeals from CPS parental rights terminations and juvenile cases.

JAMES "JIM" COLE is the National Program Manager for Victim Identification for Homeland Security Investigations. As a Special Agent and Digital Forensic Agent he has been conducting child sexual exploitation investigations for the past nine years and prior to that was a detective working violent crimes, including child sexual abuse and homicide. Jim has been involved in numerous child sexual exploitation investigations and the rescue of child victims over his past 19 years of law enforcement.

MICHELLE COLLINS is responsible for NCMEC's operations relating to sexual crimes committed against children. During her 15 years with NCMEC, she has been instrumental in guiding the growth of the CyberTipline®

and spearheading the creation of the Child Victim Identification Program®. This program continues to assist law enforcement agencies and prosecutors in conducting child pornography investigations and identifying unknown child victims featured in sexually exploitive images. She received a Master of Arts in criminology from the University of Maryland, College Park.

CATHY COMPTON is a criminal prosecutor who has worked in Hays County, Texas since 1998. She is a graduate of Loyola Law School in Los Angeles, California and is licensed in both California and Texas. Cathy helped create the Family Justice Division of the Hays County District Attorney's Office and has served as its Division Chief since 2008. She is an experienced trial attorney who specializes in the prosecution of felony level family violence and sexual assaults of both children and adults.

SHARON COOPER is a medical doctor who has spent more than 35 years working in the area of child maltreatment, with a particular interest in child sexual exploitation. She has provided training nationally and internationally to all members of multidisciplinary teams as well as judges, psychologists, military commanders, and university leaders. Sharon actively evaluates and treats victims and provides recommendations regarding prevention.

MICHAEL CORRICELLI has been a federal agent for more than 19 years and is a U.S. Postal Inspector who specializes in proactive undercover operations and investigating the exploitation of children where there is a nexus to the mail. He holds a Master's Degree in Forensic Sciences from the George Washington University, and completed a prestigious yearlong fellowship in Forensic Medicine with the Armed Forces Institute of Pathology.

AARON COVEY has been a Special Agent for the FBI since January 2004. Upon graduating the Academy, he was assigned to the Denver field office working National Security and criminal cyber investigations to include Internet Crimes Against Children. Aaron is the Internet Crimes Against Children Coordinator for the Dallas Division and is currently assigned to the Child Exploitation Task Force. He is also a forensic examiner and an instructor for the FBI, teaching other law enforcement personnel how to conduct investigations on peer-to-peer networks using oSTriage and how to conduct forensic examinations of digital medium.

MATTHEW COX is a board certified child abuse pediatrician working at UT Southwestern Medical School and Children's Medical Center Dallas. He serves as the medical director of the REACH Program at Children's Medical Center of Dallas, which evaluates more than 2,000 children each year due to concerns of abuse or neglect.

LISA CREAMER is the Assistant Director of the Child Abuse Pediatrics Program at Texas Children's Hospital in Houston, Texas, which sees over 2,500 cases of suspected child abuse each year. She oversees all aspects of the Child Abuse Program as well as the Children's Assessment Center Medical Clinic for victims of sexual abuse. Lisa is a member of the Harris County Child Fatality Review Team and has provided education to law enforcement, CPS, and health care providers throughout the Houston area, as well as on a regional and national basis.

TIM CROOKS is a 12-year veteran of the Dale County Alabama Sheriff's Office, and currently serves as an investigator. In addition to investigative duties, he is responsible for enforcing Alabama's Sex Offender Registration and Notification Act for the county. Tim is a retired Marine with 23 years of active duty service.

MARCI MCCLELLAN CURRY is an Assistant District Attorney in Dallas County, Texas. She received her law degree from the Texas Tech School of Law, and joined the Dallas County District Attorney's office where she has been a prosecutor for almost eight years. For the past four years, she has solely prosecuted child abuse cases involving sex abuse, injuries to children, and capital murder. She has provided trainings for medical professionals, law enforcement, and prosecutors on child abuse issues and has presented multiple times at this conference and other conferences nationwide.

LYNN M. DAVIS assumed the role of President and CEO of the Dallas Children's Advocacy Center in 2005. He leads the executive team, creates the vision and direction of the Center, and manages the overall organization. Under Lynn's leadership, DCAC has served more families, educated more professionals, and raised more funds than at any other time in DCAC history. Prior to DCAC, Lynn was the President/CEO of Dallas Challenge, Inc. for 16 years. He coordinated the growth and expansion of this non-profit substance abuse organization. Lynn holds an MBA from the University of Texas at Dallas and an MS from the University of North Texas.

CLYDE DEAL is a Deputy Chief and 28-year veteran of the Hickory Police Department in North Carolina. As a Sergeant, he assisted in the implementation of the pilot project that introduced community based policing to the city. Clyde is a graduate of the 195th Session of the FBI National Academy and a member of the International Association of Chiefs of Police and the North Carolina Police Executive Association.

STEVE DEL NEGRO retired as a sergeant after serving 29 years with the Massachusetts State Police. Steve was the Commander for the ICAC Task Force for the last 12 of those years, where he provided training to law enforcement, coordinated and conducted ICAC investigations, provided public awareness presentations, and was the state contact for the National Center for Missing and Exploited Children Cybertips. He is a graduate of the FBI National Academy 198th session. Steve is an instructor for ICAC Training and TA program in ICAC Investigative Techniques, Knoppix, Yahoo undercover techniques, Cybertip manager Peer-to-Peer Investigations, and TUX4N6.

AMY DERRICK has been a Dallas County felony prosecutor for more than eight years. She spent five years exclusively prosecuting child sexual assaults, child injuries, and child deaths. Amy is currently the Chief of the Dallas County District Attorney's office Sexual Assault Division, which prosecutes all sexual assaults against victims age 17 and older. She frequently provides training to law enforcement and has presented numerous times at this conference and for the Texas District and County Attorney's Association.

WILLIAM "ROCKY" DONALDSON is a Supervisory Special Agent assigned to Behavioral Analysis Unit III in the FBI's National Center for the Analysis of Violent Crime within the Critical Incident Response Group. Prior to his selection for BAU III, SSA Donaldson served in the Indianapolis Division's Muncie Resident Agency. Before his career with the FBI, SSA Donaldson was a police officer for the City of Atlanta Police Department. He received a master's degree from Ball State University in Muncie, Indiana.

MARCELLA DONARUMA is currently an assistant professor of pediatrics at Texas Children's Hospital/Baylor College of Medicine within the section of Pediatric Emergency medicine. She specializes in the diagnosis and management of child abuse and neglect with responsibilities in The Children's Assessment Center medical clinic, the hospital inpatient consult service, and the outpatient Child Protective Health Clinic. Marcella also serves as the Director of Baylor's ACGME-accredited fellowship in Child Abuse Pediatrics. She attended medical school at Baylor College of Medicine in Houston, Texas, and later pursued a Fellowship in Child Abuse and Forensic Pediatrics at St. Louis Children's Hospital.

MIKE DUFFEY has been an Inspector with the Florida Department of Law Enforcement since 2002 and has served 18 years as a law enforcement officer. He is responsible for statewide computer crime investigations including Internet crimes against children. He has worked with multiple international law enforcement agencies, federal, state, and local agency task forces in conducting Internet crimes against children investigations. He has completed his Microsoft Certified System Administrator course work and teaches police officers, nationally and internationally, on properly conducting online child exploitation investigations.

DEANNE TILTON DURFEE directs the LA County Inter Agency Council on Child Abuse and Neglect (ICAN). ICAN formed the first Child Death Review Team in 1978, became the National Center for Child Fatality Review, and helped spread teams internationally. She chaired the US Advisory Board, which published A Nation's Shame: Fatal Child Abuse and Neglect in the United States. She also served on USDOJ Commissions, addressing Pornography and Children Exposed to Violence. ICAN programs include Safe Surrender, Safe Sleep, Multiagency Child Abuse Data, and a unique multi-agency data system to connect agencies serving the same child.

MICHAEL DURFEE, MD, Child Psychiatrist, designed the first Child Death Review team in 1978. He co-founded the ICAN National Center on Child Fatality Review that brought teams to all states and multiple countries. Other work addressed preschool aged molested children, children and STD, prenatal substance abuse, and trauma for survivors of fatal family violence. Current work includes the California Hospital Network (CHN) with 136 hospitals in a peer support group for child abuse programs. ICAN CHN is developing software and programs to automate child

abuse programs. He initiated a committee for the Helfer Society that will connect with major health systems nationally to address fatal and severe child abuse and neglect.

BRIAN DURHAM is the Director of Security Operations for Time Warner Cable. He leads efforts to respond to legal demands Time Warner Cable receives from law enforcement agencies seeking the production of subscriber data and/or technical assistance with lawfully authorized electronic surveillance. In addition, Brian coordinates intra-company working groups focusing on technology, policy, and public/private sector relationships. Prior to joining Time Warner Cable, he served as Director of NeuStar's Legal Compliance and Risk Management Solutions. He is a graduate of George Mason University with an MBA in management.

LANCE EASTWOOD joined the United States Marshals Service (USMS), Investigative Operations Division (IOD) in February 2006. In August 2008, he was reassigned to the Office of the Director, where he worked for the agency Chief of Staff. In December 2010, Lance returned to Investigative Operations to work as an Intelligence Research Specialist assigned to the National Sex Offender Targeting Center (NSOTC). His primary responsibilities involve supporting investigations of non-compliant, fugitive sex offenders, particularly through the use of intelligence derived from online and social media sources. Lance holds his Bachelor's and Master's degrees from Monmouth University.

BARBARA ELIAS-PERCIFUL is an attorney and the Director of Texas Loves Children, Inc. ("TLC"). She is a past Chair of the Texas State Bar's Committee on Child Abuse and Neglect and currently serves on the Collaborative Council for the Texas Supreme Court Permanent Judicial Commission for Children, Youth, and Families. In 1995, Barbara founded TLC, a nonprofit organization dedicated to preventing child abuse through legal advocacy and education. TLC created Texas Lawyers for Children, which provides interactive, statewide, internet-based assistance to Texas judges and attorneys handling child abuse and neglect cases.

ROBERT ERDELY has been a member of the Pennsylvania State Police since 1991. He currently is assigned to the Bureau of Criminal Investigations/Computer Crime Unit where he is the supervisor of the computer crime unit and the state run task force. Robert is also an investigator who has conducted hundreds

of online investigations resulting in both state and federal prosecutions across the country. He is a certified forensic examiner who continues to perform forensic exams on seized computer systems and other media for local, state, and federal law enforcement. He is certified in both state and federal courts as a forensic expert.

JONELLE ESHBACH has been a prosecutor in Pennsylvania for 24 years. Her trial and appellate experience includes capital murders, public corruption, and adult and child sexual abuse. While appointed to the Public Corruption unit, she focused on elected officials and law enforcement officers who had violated the law and the public's trust. She served on several boards and chaired the statewide Medical-Legal Advisory Board on Child Death. After the successful conclusion of Commonwealth of PA v. Gerald Sandusky, she assumed her current duties in the Office of Chief Counsel of the Food and Drug Administration.

ROBERT FARLEY is a thirty-year veteran of the Cook County Sheriff's Police Department in Chicago, Illinois. As a highly decorated Detective, Child Exploitation Unit Supervisor and Deputy United States Marshal, he has had more than 28 years experience investigating and supervising all aspects of child abuse crimes. As an internationally recognized expert, consultant, author and instructor in child abuse investigation techniques, Robert has conducted training seminars for many professionals both nationally and internationally on behalf of INTERPOL and the U.S. Department of Defense.

RITA FARRELL has 13 years of experience working with child abuse investigations as Forensic Interviewer and Executive Director of a child advocacy center. She has conducted more than 1,500 child interviews, testified in many court cases, and has trained for the ChildFirst program in Indiana since 2002. Rita currently serves as the Forensic Interview Specialist of NCPTC at the Southern Regional Center. Rita manages the ChildFirst Arkansas program and the development of advanced training courses, programs, and peer reviews for forensic interviewers.

BYRON FASSETT is a sergeant and 32-year veteran with the Dallas Police Department, who has specialized in conducting investigations involving the sexual exploitation of children for the past 23 years. He co-developed and started the Internet Crimes Against Children Team and the High Risk Victims and Trafficking Team (HRVT) in the department's Child

Exploitation Squad. The HRVT Team specializes in investigations involving the sexual abuse and exploitation of high-risk/multiple runaways, child victims of sex trafficking, and repeat victims of sexual abuse. He has presented both nationally and internationally on sex trafficking of children with regard to dynamics, investigative, and intervention techniques for law enforcement, prosecutors, and NGO's.

AARON FISHER became nationally known as "Victim 1," the face of the Jerry Sandusky child abuse scandal. He had the courage to speak up about the abuse he endured ensuring the perpetrator would face justice. He has been named a hero for having struggled and persevered through the most adverse circumstances to make sure the serial pedophile in his case could hurt no one else. He, along with his psychologist Michael Gillum and his mother Dawn Daniels, co-authored *Silent No More, Victim 1's Fight For Justice Against Jerry Sandusky*. Aaron has also committed himself to assisting victims of sexual abuse worldwide through his participation in the Let Go...Let Peace Come In Foundation. He has provided a public relations video concerning the Foundation and advocates frequently. Aaron is committed to speaking to groups, including children, about sexual abuse.

JUSTIN FITZSIMMONS is a nationally recognized legal authority on technology-facilitated crimes against children. Prior to joining SEARCH Group he was a Senior Attorney with the National District Attorneys Association's (NDAA's) National Center for Prosecution of Child Abuse. He managed the technology-facilitated child exploitation unit and organized national conferences of technology-facilitated crimes. He trains at other conferences on the subject of sexual and physical crimes against children. Before joining NDAA, he was the supervisor of the Special Prosecutions Unit of the Kane County State Attorney's Office.

AUTUMN FOX graduated from the University of Kansas School of Law. Following law school, she opened her own practice in 2000, where she focuses on high conflict custody cases and appellate work. For two years, she also served as a Special Assistant Attorney General for the State of Kansas. She is a frequent lecturer on domestic law, ethics, and appellate law and has lectured in Kansas, Missouri, and Colorado. Autumn has also published a number of articles including, "An Eagle Soaring: The Jurisprudence of Justice Antonin Scalia," 19 *Campbell Law Review* 223 (1997).

RICHARD GASKILL is the Clinical Director of Sumner Mental Health in Wellington, Kansas and has worked in community mental health for 35 years. He is a Licensed Clinical Psychotherapist, Registered Play Therapist-Supervisor, an Infant Mental Health Clinical Mentor, and teaches play therapy at Wichita State University. In 2004, he was named a Fellow of the Child Trauma Academy; in 2005, he was Head Start Partner of the Year in Kansas, and in 2006, he was awarded the Regional Administrator's Leadership Award for ACF Region VI of the Department of Health and Human Services.

MICHAEL GILLUM is a licensed psychologist who has devoted much of his career to serving children through private practice and consultation with community agencies, law enforcement, and other human service agencies. In June 2012, he received the 2012 Pennsylvania Psychological Association, Psychology in the Media Award. Michael was instrumental in the prosecution of Jerry Sandusky. He co-authored a New York Times Best Seller, *Silent No More, Victim 1's Fight For Justice Against Jerry Sandusky*, with Aaron Fisher and Aaron's mother, Dawn. Michael is also board director of a private foundation that supports and guides victims of child sexual abuse.

CYNTHIA GONNELLA has been a Computer Crimes Instructor with NW3C since 2007. She has 20 years of experience in law enforcement and 13 in computer forensic investigations. She is a Certified Forensic Computer Examiner (CFCE) through the International Association of Computer Investigative Specialists (IACIS). In 2012, she earned her Master of Science Degree in Cybersecurity – Intelligence and Forensics at Utica College, where she is currently an adjunct instructor in the program.

DEANNA GREEN is the Training and Technical Assistance Manager at Girls Educational and Mentoring Services (GEMS) in New York City. She conducts trainings and provides technical assistance for legal professionals, law enforcement and social service professionals on the issues of commercial sexual exploitation of children (CSEC) and domestic trafficking. Deanna is committed to youth advocacy and urban affairs.

MANDY GRIFFITH is an Assistant United States Attorney in the Eastern District of Texas. She worked in the Dallas County District Attorney's Office from 2003 to 2009 where she was assigned to the Child Abuse Division for more than 2 years and prosecuted cases involving child physical and sexual abuse. Mandy joined

the United States Attorney's Office in the Eastern District of Texas in 2009 where she is working as the Project Safe Childhood Coordinator prosecuting cases involving child sexual exploitation.

RUBY GUILLEN was a foster child in LA County. Now with a Masters in Social Work, she works for CPS as an investigator with law enforcement, hospitals, and the coroner. She uses a second degree in Computer Information Systems to expedite investigations, adding mobile technology for real time data collection and resources for line staff in the field. Her last 8 years with investigation involved thousands of cases, 100 different hospitals and clinics, and several thousand health professionals.

MICHELLE GUYMON is currently the Director of the Specialized Enforcement Operations unit with Los Angeles County Probation Department. Michelle is a frequent presenter and trainer regarding child abuse and sexual exploitation strategies for working with youth in the Probation system. She is an advocate for children at risk, and a Probation Department representative with the Los Angeles Child Exploitation Task Force. Ms. Guymon has been designated as the Project Manager for the DMST program within the Los Angeles County Probation Department.

ANDI GROSVOLD HAMILTON is an Agent with the Oklahoma State Bureau of Investigation (OSBI). She is assigned to the Child Abuse Response Team as a forensic interviewer and investigator where she specializes in child sexual abuse cases. In November 2009, Andi received the Legion of Merit award from the OSBI for her investigative work and trainings. For more than a decade, she has taught forensic interview techniques for the American Professional Society on the Abuse of Children.

KAREN HANGARTNER, LGSW, is Outreach Coordinator for the Southern Regional Children's Advocacy Center (SRCAC). Karen has been with the National Children's Advocacy Center since 2003, first in the Prevention Department before beginning work with the SRCAC. As Outreach Coordinator, Karen is responsible for developing and delivering training for Children's Advocacy Centers and multidisciplinary teams across 16 states and the District of Columbia. She also presents at state and national conferences on Secondary Traumatic Stress, Trauma Informed MDTs, Team Functioning, Leading in an MDT Environment, Grant Writing, and Conflict on Teams.

JOSEPH HANYEN has been with GoDaddy since 2001, and has been in the field of network abuse and security since 2005. Although he specializes in Child Exploitation investigations, he also has extensive experience in combatting spam, fighting rogue Internet pharmacies, financial fraud, malware, and hacking.

RANDALL HARRIS is an attorney in California who has been practicing Juvenile Dependency Law since 1992. In addition to being a trial attorney, Randy also developed multiple award winning computer systems for the County of Los Angeles. In his spare time, Randy teaches Trial Advocacy at Abraham Lincoln University School of Law. His work with multi-agency computerized records on fatal and severe abuse cases provides a model for the ICAN Child Death Review Team.

SHARON HAWA began her emergency management career with the American Red Cross in Greater NY following the tragedies of 9/11. She spent the next 12 years working and volunteering with the Red Cross disaster response units in both NY and later at their HQ in Washington D.C. Sharon also spent many years working for the NYC Office of Emergency Management as a human services planner and member of the external affairs unit, helping to coordinate assistance during several large-scale emergencies in the NYC area. Sharon has a vast knowledge of disaster planning and operations management, coordinating response efforts and training large work forces.

STALEY HEATLY has served as the District Attorney for the 46th Judicial District since 2006. As the sole attorney in his office, he handles all felony cases from intake through appeal. Staley is a member of the public policy committee of the Texas Council on Family Violence and is a member of the board of directors of First Step, Inc., a domestic violence shelter. He is also on the board of directors of the Texas District and County Attorney's Association. Staley has trained police officers and prosecutors in the investigation and prosecution of family violence cases.

NANCY HEBERT is the Chief Prosecutor over the Crimes Against Children and Domestic Violence Divisions for the Montgomery County D.A. Office. Nancy is board certified in criminal law and has tried many child abuse cases. Nancy offers presentations to PTO/PTA organizations and children in an effort to increase awareness and Internet safety, and educate professionals on mandatory reporting. Nancy offices at the CAC, Children's Safe Harbor, where she

works closely in a coordinated effort with the agencies investigating child abuse from the inception of the investigation through case resolution and trials.

MAT HENLEY manages the eCrime Investigations and Intelligence group at Facebook. He joined Facebook in April of 2011. His team is responsible for gathering intelligence, gaining attribution and enforcing against those who abuse Facebook and its global community. With a broad abuse landscape, including child safety, spam, and fraud issues, the team has successfully stopped hundreds of criminals around the world. Prior to Facebook, Mat was the Director of Technical Investigations within eBay's Global Information Security organization, making up the original Information Security organization at eBay.

DAWN DANIELS HENNESSY, Aaron Fisher's mother, co-authored Silent No More, Victim 1's Fight For Justice Against Jerry Sandusky, along with Aaron and his psychologist Michael Gillum. Dawn is the mother of three and has been very involved in her children's school experiences. Dawn has been instrumental in developing community support for students who face challenges in the school system. She has long advocated for equal and fair treatment for all, and anti-bullying policies and procedures. Although Dawn was recently married and spends a great deal of time with her family, she also devotes herself to advocacy by speaking at public events.

RIC HERTEL is the elected Prosecuting Attorney in Ripley County, Indiana. He has been faculty for the National District Attorney's Association (NDAA), teaching trial advocacy, sexual assault, domestic violence, train the trainer, and civil liability. He has presented for the Indiana Coalition Against Domestic Violence (ICADV) on expert testimony and sexual assault. He has also taught at the National Symposium for Child Abuse in Huntsville on the MDT. He was instrumental in starting Indiana's first regional CAC that serves 6 rural counties. Mr. Hertel currently serves on the CAC's board of directors.

CRAIG HILL retired after 35 years of service as a Deputy Chief of Police in Leawood, Kansas, and currently serves as the Associate Director of Training and Outreach for the National Center for Missing and Exploited Children (NCMEC). Having worked several crimes against children cases during his career, he is currently presenting training to law enforcement personnel throughout the country, regarding the recommended policy and procedures for those first responders to

a reported missing or abducted child and the benefits of working with the media during these investigations.

TAMARA HILLARD, LICSW, is a Consultant-Trainer, providing regional and national trainings on psychotherapy and treatment issues regarding childhood sexual abuse. She has also served as the Clinical Treatment Specialist/Clinical Director of Children's Cove: The Cape Cod and Islands Child Advocacy Center, since June 2000. Tamara takes an active and creative approach to evidence-based, Trauma Focused Cognitive-Behavioral treatment. She currently works with adults, children, and families, providing brief assessment, treatment, EMDR, consultation/supervision, parenting education, and national/regional trainings, with a specific focus on recovering from childhood sexual abuse and the building of resilience and "active prevention skills."

MARK HILTS is currently assigned as a Supervisory Special Agent with the FBI's Behavioral Analysis Unit 3 (BAU-3), which is a component of the National Center for the Analysis of Violent Crime (NCAVC). He is responsible for providing assistance to law enforcement agencies involved in the investigation of crimes against children. He has been assigned to the NCAVC since 1995, and has consulted with hundreds of investigators and prosecutors on serial murders, child abductions, and sexual assaults. Mark has over 31 years of law enforcement experience, including 25 years as an FBI special agent, and 6 years as a police officer with the Plano, Texas Police Department.

TODD HOFF is a detective with the Montgomery County Sheriff's Office, Crimes Against Children Division. He has been with the Sheriff's Office for more than 12 years. Todd was awarded the 2004 Peace Officer of the Year by the Chamber of Commerce for the Humble area, and the 2008 Outstanding Officer Award by the East Montgomery County Improvement District. He holds an Advanced Peace Officer Certification and has investigated hundreds of cases involving child abuse.

PATRICIA HOGUE is the Special Projects Attorney for Texas Loves Children, Inc., a nonprofit organization that provides resources and support to attorneys and judges who handle child abuse cases. As a former prosecutor with Dallas County for nearly 14 years, Patricia handled several hundred-child abuse cases. As Division Chief from 1999-2006, she had oversight of the Division's staff and the 1,200+ pending

felony child abuse cases. She received her J.D. from University of Houston Law Center, and has held her Texas Law license since 1990.

RYAN HOLLIMAN is currently a core faculty member at Walden University in the mental health-counseling program. He has a wide range of clinical experience working with children through play therapy, activity therapy, psycho educational assessment, and filial therapy. Dr. Holliman has been involved in research developing play therapy assessment instruments and investigating the impact of play therapy on academic achievements.

LANAE HOLMES is a Licensed Clinical Social Worker and is the Senior Family Advocacy Specialist for the Family Advocacy Division of the National Center for Missing & Exploited Children (NCMEC). In her role at NCMEC, Lanae provides direct services and support to families of missing and exploited children and manages the Safeguard Program for NCMEC staff exposed to child pornography content during their daily work. Lanae has participated in numerous trainings and conferences; teaching the benefits of the Safeguard Program and addressing the therapeutic needs for missing and exploited children and their families.

KRISTEN HOWELL, MSW, has worked in the field of social work and family violence for the past 17 years. She is currently working as Director of Development for Salesmanship Club Youth and Family Centers, a non-profit that helps at-risk children develop, repair, and maintain social and emotional health. The programs include therapeutic services, a laboratory school for at-risk children, and training for thousands of education and mental health professionals each year. She trains and speaks nationally on the impact of violence and trauma on families.

REENA ISAAC is a child abuse pediatrician with the Child Abuse Pediatrics Team at Texas Children's Hospital in Houston, TX. She is an Assistant Professor at Baylor College of Medicine and staff physician at the Harris County Children's Assessment Center Medical Clinic. At Texas Children's, she assists in the Child Protection medical consultation service in identifying, evaluating, and diagnosing suspected child maltreatment cases. Dr. Isaac has conducted several medical investigations of suspected medical child abuse cases, and has testified as an expert witness in both family and criminal court.

MARISELA JACAMAN is the First Assistant District Attorney for the 49th Judicial District in Laredo, Texas. She received her Texas law license in 1993 and is licensed in the US District Court for the Southern District of Texas. She has served as a Criminal Justice Instructor at Laredo Community College and as a Director of the Webb County Bar Association.

MIKE JOHNSON is a retired 28-year veteran of the Plano, Texas Police Department where he investigated child abuse for 24 years. In August 2010, he became the Director of Youth Protection for the Boy Scouts of America and now works closely with BSA executives to help ensure the safety of all Scouting members. Mike is a founding member of the Collin County Children's Advocacy Center, has served on the National Board of Directors for the American Professional Society on the Abuse of Children (APSAC), and was past President of the APSAC Texas State Chapter.

JUSTIN KEITER is currently assigned as the Chief Prosecutor in the Major Narcotics Division of the Harris County District Attorney's Office in Houston, Texas. He is actively involved in the prosecution of child sexual assault cases and he handles some larger grand jury investigations of child predators.

SHEQUITTA KELLY is an Assistant District Attorney in Dallas County, Texas. She received her law degree from Indiana University in 2003. After graduating, Shequitta subsequently joined the Allen County prosecutor's office where she prosecuted domestic violence cases for six years. In 2009, she joined the Dallas District Attorney's office where she currently prosecutes child abuse cases involving both physical and sexual abuse.

JULIE KENNISTON is the Director of Training and Education at Butler County Children Services in Hamilton, Ohio, and the volunteer Executive Director of The Center for Family Solutions. Julie trains for the Office of Juvenile Justice and Delinquency Prevention, the American Professional Society on the Abuse of Children (APSAC), the National District Attorneys Association, and the Ohio Attorney General sponsored Finding Words Ohio. She also coordinates and trains the Child Forensic Interviewing Training for The Childhood Trust. She was previously a Sexual Abuse Investigator for Hamilton County Department of Human Services where she conducted more than 3,000 forensic interviews.

JESSICA KENTON is a Senior Analyst in the Case Analysis Unit (CAU) at the National Center for Missing and Exploited Children (NCMEC). The CAU provides analytical support to NCMEC case managers and law enforcement in their efforts to recover missing children, identify the unidentified deceased, and track attempted abductions. Jessica started at NCMEC in 2009 tracking and analyzing attempted abductions. Currently, she specializes in deceased child cases, cold cases, and long term missing child cases. Prior to NCMEC, Jessica served in the U.S. Army Reserves, and completed her Master's degree in Forensic Psychology.

GREG KESNER is an Internet Security Expert, with over 20 years of experience, working for the FBI in the technical area for collection systems, meant to collect data pursuant to lawful legal process or from Consent of the user. This area encompasses both criminal statutes, as well as many National security statutes both in the U.S. and abroad. This required the development of an expert knowledge base in architecting data collection systems for use on the Internet, collecting covert communications, and selecting data from private networks.

BRIAN KILLACKY recently retired from the Cook County State Attorney's Office (CCSAO) and is now an investigative consultant and instructor in Cold Case, Missing Person, Homicide, and Sexual Exploitation of children. Before retiring, Brian was a Sergeant in Investigation Bureau supervising the Complex Murder, DNA, and Wrongful Conviction Units from 2010-2013. For 12 years prior he was a Chicago Police Detective and Investigator with the CCSAO in the Cold Case Murder Unit. From 1990-1998, Brian was a Violent Crimes and Homicide Detective with CPD, and from 1986-2002, he was a Hostage Negotiator with the CPD SWAT Unit. He presented at the first Crimes Against Children Conference.

GENE KLEIN, LCSW, is the Executive Director of Project Harmony, a non-profit child welfare agency providing services to enhance the quality of child abuse investigations. He has more than 24 years of experience in agencies serving children and families. Gene serves on the board of directors for the National Children's Alliance in Washington, D.C., the Nebraska Foster Care Review Board, the Governor's Commission for the Protection of Children, and the Omaha Archdiocese Review Board for the Protection of Children.

CHRIS KOLCHARNO is currently a detective with the Lackawanna County District Attorney's Office, supervising the Special Victims Unit. He has been exclusively investigating crimes against children since 2001. He is a certified trainer for the Pennsylvania Municipal Police Officer's Education and Training Commission and a member of the Pennsylvania State Police Area II Computer Crime Task Force, the Pennsylvania ICAC Task Force, and the FBI Scranton Resident Agency. Chris had the first asset forfeiture seizure in the Commonwealth of Pennsylvania from a child abuse case, a radio station from a preferential child molester. This seizure was the reason for the asset forfeiture provision, which was written into Pennsylvania's version of Jessica's law.

NEAL KRAWETZ has a Ph.D. in Computer Science and more than 25 years of computer security experience. His research focuses on anti-anonymity technologies, with a focus on digital document and photo forensic technologies. Dr. Krawetz runs Hacker Factor Solutions (www.hackerfactor.com), a company dedicated to security-oriented research and solutions. He is the author of three books and numerous articles, and is a popular speaker at local and national conferences. In 2012, Dr. Krawetz founded the FotoForensics.com online service, where the public can try out digital photo forensic tools.

VIKTORIA KRISTIANSSON is an Attorney Advisor for AEquitas: The Prosecutors' Resource on Violence Against Women. Prior to joining AEquitas, Vikki served as a Deputy Attorney General and Special Assistant to the Attorney General of New Jersey. She originally joined New Jersey's Department of Law and Public Safety as a prosecutor specializing in human trafficking in the Major Crimes Bureau of the Division of Criminal Justice. She also served as a Senior Attorney for the National Center for the Prosecution of Violence Against Women, and as an Assistant District Attorney in Philadelphia, where she focused on the prosecution of cases involving sexual assault, intimate partner violence, and child sexual and physical abuse.

ALAN KROK worked for the Chicago Police Department for 26 years in the Special Investigations Unit and was a member of the Cook County Internet Crimes Against Children Task Force investigating cases of commercial sexual exploitation of children (CSEC), child pornography, and Internet related cases involving children. He is currently working as a consultant with Girls Educational and Mentoring Services (GEMS) of New York, providing trainings throughout the country

to teach law enforcement officers protocol and investigative techniques in CSEC investigations.

DAVID KULLGREN is a 12-year veteran of the Newtown Police Department and currently holds the rank of Sergeant. His collateral duties include motor vehicle accident investigator, coordination of the Citizen Police Academy and the Police Explorers. Prior law enforcement experience includes the Federal Bureau of Prisons and the Candlewood Marine Patrol. He was the patrol supervisor and responded to the Sandy Hook School shooting. His goal is to educate fellow law enforcement on lessons learned from this event related to the initial law enforcement response to this event.

RONALD LANEY was the Senior Advisor to the Administrator on Law Enforcement and Victimization Issues from 2010 until his retirement in December 2011. Prior to that position, he was the Associate Administrator of the Child Protection Division, administering projects, programs, and initiatives related to crimes against children and children exposed to violence. From 1993-2000, he served as the Director of the Missing and Exploited Children's Program. From 1981-1993 as OJJDP's Law Enforcement Program Manager, he developed a series of national law enforcement training programs that are still offered throughout the country today.

JAN LANGBEIN currently serves as Executive Director of Genesis Women's Shelter and Support in Dallas. She is responsible for overseeing the agency's internal and external operations as well as funding and community education. Jan has conducted training, keynote, and workshop programs for numerous local and national colleges, social and civic organizations, and corporations. For more than 20 years, she has been an activist in efforts to end violence against women. In 2008, Jan served as the Senior Policy Advisor to the Director of the United States Department of Justice, Office on Violence Against Women (OVW). Jan is the recipient of the FBI Director's 2012 Community Leadership Award.

KENNETH LANNING was a Special Agent with the FBI for more than 30 years and was assigned to the FBI Behavioral Science Unit at the FBI Academy most of that time. He has been involved in training, research, and case consultation in the area of sexual victimization of children for 40 years. Kenneth is the 1990 recipient of the Jefferson Award for Research from the University of Virginia, the 1996 recipient of the Outstanding Professional Award from

APSAC, and the 2009 recipient of the Lifetime Achievement Award for Outstanding Service from the National Children's Advocacy Center. He presented at the first Dallas Crimes Against Children Conference.

JOE LARAMIE retired as a Lieutenant after 31 years of service from the Glendale, MO Police Department in 2010, where he was assigned as the Commander of the Missouri Internet Crimes Against Children (ICAC) Task Force since 2003. From 2010-2011, he was Administrator of the Missouri Attorney General's Computer Forensics Lab. Joe is a nationally known speaker on the topic of online crimes against children, technology safety, and cyber bullying.

GLYNN LEBLANC is a senior instructor for AccessData, specializing in the investigation and examination of computer-related crime. Before joining AccessData, he served 17 years in the Gonzales Police Department and Ascension Parish Sheriff's Office, where he formed the Computer Crimes Unit in 2001. Glynn has conducted high tech crime investigations and digital evidence analysis since 2001, as both a sworn law enforcement officer and a private sector consultant. He has also been active in the education of law enforcement officers, government agents, and military investigators as a member of the IACIS Training Committee and Certification Committee.

JENNIFER LEE is the Senior Program Strategist for NCMEC's Child Victim Identification Program (CVIP). She has spent the past 12 years fighting the sexual exploitation of children. In 2002, she assisted in the creation and development of the Child Victim Identification Program, after working as an analyst for the CyberTipline. In 2007, Jennifer relocated to Oregon where she now works to help improve the daily processes within CVIP to assist law enforcement and prosecutors with rescuing children and securing convictions in child pornography crimes.

ALEXANDRA LEVI is a Forensic Interview Specialist (FIS) for Homeland Security Investigations (HSI). She has been a social worker focusing on child abuse related issues since 1998, working as a forensic interviewer, and a psychotherapist. With HSI, she works with all victims of crime, focusing primarily on investigations involving child exploitation and human trafficking. Ale also provides consultation and training for HSI agents and other federal, state and local law enforcement and other organizations around the world.

CRYSTAL LEVONIUS is the Chief Prosecutor in the Crimes Against Children Division at the Collin County District Attorney's Office. She prosecutes cases involving child victims, ranging from Indecency with a Child to Capital Murder. Crystal earned her JD in two years from Southwestern University School of Law in 1999, as part of the SCALE program. While a student, she was a member of the Trial Advocacy Honors Program and interned in the Crimes Against Peace Officer's Section of the Los Angeles County District Attorney's Office. Crystal has been in Collin County since 2004.

DON LEWIS is a High-Tech Crime Training Specialist in the High-Tech Crime Training Services Department of SEARCH, The National Consortium of Justice Information and Statistics. Before joining SEARCH in 2012, he served for 23 years with the Lakewood (Colorado) Police Department, most recently as a Forensic Computer Analyst. Don ran the forensic computer lab and was responsible for all aspects of digital evidence, from collection through analysis. He was also a Police Imaging and Technology Specialist, which involved analyzing images and creating imaging policies.

TY LIM is a Team Lead on the Legal Investigations Support team at Google Inc. specializing in data disclosure, the Electronic Communications Privacy Act, and child protection. Mr. Lim graduated with a Bachelor of Arts degree in Political Science, Asian American Studies, and Ethnic Studies from the University of California, Berkeley in 2005.

AMY LOCKHART is an Assistant Criminal District Attorney in Hays County, Texas. She is an experienced trial attorney who specializes in prosecuting crimes against children.

KENNETH LOGAN has been a member of the PayPal Anti Child Exploitation (ACE) team, as both an agent and a manager. In his current role as Senior Investigator, he is responsible for creating/maintaining logical models to detect transactions related to illegal goods/services. In addition to the development of detection models, he continues to manage the ACE team and participate in several industry coalitions dedicated to the eradication of online child exploitation.

MATTHEW LONG is the Major Offender Bureau Chief of the Pinal County Attorney's Office in Arizona. Despite being a supervisor of this bureau, he maintains a full case load enabling him to prosecute violent crimes including capital cases. Although no longer assigned to the Special Victims Unit of his

office, Matthew regularly participates in trials involving child crimes because of his commitment to Arizona's children. He trains law enforcement and fellow prosecutors on all aspects of child crime investigations.

TIMOTHY LOTT is a Training Specialist in the High-Tech Crime Training Services Department of SEARCH, The National Consortium for Justice Information and Statistics, where he provides training on high-tech crime investigations and forensics to local, state, and federal justice and public safety agencies. Tim has advanced training in computer forensics investigations and data recovery. He was assigned to the Sacramento Valley Hi-Tech Crimes Task Force, where he conducted probation compliance checks on offenders who were placed on probation for offenses involving the possession of child pornography, stalking through the use of social networking sites or cellular devices, and identity theft.

CHRIS MADSEN is the Legal Director, U.S. Compliance & Security at Yahoo!, where his responsibilities include advising on compliance with law enforcement requests for user data. Prior to joining Yahoo!, Chris spent five years with the Department of Justice where he advised the FBI on the legal authorities available to obtain user data from companies like Yahoo!.

ELLEN MAGNIS is the Chief of External Affairs for the Dallas Children's Advocacy Center. She oversees the agency's educational efforts, marketing/PR, and legislative relationships. She is responsible for the Crimes Against Children Conference, including coordination of key partners and sponsors. In 2012, Ellen was selected as one of 20 non-profit leaders in North Texas to participate in The Op-Ed Project. The goal of the experience was for women to lend their voices to discuss their causes on a larger stage. Ellen participated in an international webchat with and had an Op-Ed published in The Guardian and Al Jazeera English. She is now a frequent contributor to The Huffington Post. Ellen has an undergraduate degree in Interdisciplinary Studies and an MBA from the University of Texas at Dallas.

JEAN MCALLISTER owns her own business, JGM Consulting LLC, providing training and consultation regarding interpersonal violence and trauma. She serves as an expert witness in sexual assault, child sexual abuse, child abuse, domestic violence, victim trauma reactions, and offender management. Her experience includes supervising a domestic violence shelter, counseling trauma victims, administering

Colorado's Sex Offender Management Board, serving as Director of the Colorado Coalition Against Sexual Assault, and serving as Program Director for an agency that assisted professionals with developing resilience to secondary trauma.

CHRISTOPHER MERCADO has been a Special Agent with U.S. Immigration and Customs Enforcement (ICE), Homeland Security Investigations (HSI), in San Diego, CA since 2009. He is currently assigned to the HSI San Diego Cyber Crimes group, and is a full time member of the San Diego Internet Crimes Against Children (ICAC) task force. His duties include investigating criminal violations relating to child exploitation and the possession, receipt, distribution, and production of child pornography.

JESSICA MIDKIFF was exploited from the ages of 11-21 on the streets of L.A. until she was finally able to escape with the help of the Mary Magdalene Project. After connecting with the Mary Magdalene Project, and beginning her own path of healing and recovery, Jessica decided that she wanted to honor the second chance she had been given by giving back to girls who were currently trapped in the commercial sex trade. Jessica completed her program at the Mary Magdalene Project and joined the staff as a youth advocate and program assistant for the domestic minor sex trafficking program.

ANNE LUKAS MILLER is a Forensic Interviewer and Training Coordinator for Corner House. Since joining the staff in 1993, she has conducted more than 3,500 interviews with children, adolescents, and vulnerable adults. She has trained thousands of multidisciplinary professionals from across the globe in forensic interviewing skills. Anne is directly involved in the ongoing process of reviewing research and literature, as well as developing and implementing trainings. Prior to Corner House, Anne had more than 10 years experience in juvenile probation, residential treatment, and county-administered social services.

SHANNON MILLER received her Bachelor of Arts from Sam Houston State University in 1996 and her JD from South Texas College of Law in 2000. She served as a prosecutor for the Brazoria County District Attorney's Office in both the misdemeanor and felony trial divisions from 2002-2006. In 2006, she joined the Collin County Criminal District Attorney's Office, where she has served as a misdemeanor court chief and a felony prosecutor. Shannon joined the Crimes Against Children Division in 2008, where she uses her trial skills and passion for justice to protect child victims of crime.

CODY MITCHELL is a Texas Ranger and has been a Texas Peace Officer for approximately 13 years. He has served as a Peace Officer, including Patrol, Investigations, and as a Criminal Interdiction Officer. Cody has served the past 6 years with the Texas Department of Public Safety, and is currently assigned to the Texas Ranger Division. He is responsible for major investigations in the central counties of Texas. During his service with the Texas Department of Public Safety, Ranger Mitchell has worked closely with the NCMEC, FBI, Behavioral Analysis Unit-3 and Texas Attorney General's Office to develop and implement the Interdiction for the Protection of Children (IPC) program.

LOUIS "CHIP" MORLIER is a professor of criminal justice at Pennsylvania State University. His areas of expertise include child exploitation and commercial sex trafficking. His research focuses on the use of social ecological theory and routine activities theory to explain lapses in the criminal justice response to child abuse allegations.

JOEL MURO is an Associate Professor and Program Coordinator for the Counseling program at Texas Woman's University. His current research focuses on the incorporation of play therapy in school counseling, and the impact of play therapy services in the schools. Joel is also a significant volunteer in the Denton Independent School District, which has laid the groundwork for conducting research and providing therapeutic services to local children.

CINDY MURPHY is a detective with the City of Madison, WI Police Department and has been in law enforcement since 1985. She is a certified forensic examiner, and has been involved in computer forensics since 1999. Cindy has directly participated in the examination of hundreds of hard drives, cell phones, and other items of digital evidence pursuant to criminal investigations. She has testified as a computer forensics expert in state and federal court, using her knowledge

and skills to assist in the successful investigation and prosecution of criminal cases involving digital evidence. She earned her Master's Degree in Forensic Computing and Cyber Crime Investigation through University College, Dublin.

MARY MURPHY is a Detective Lieutenant with the Rockland County District Attorney's Office and has been a sworn law enforcement officer since 1978. When she was a detective, assigned to the Special Victims Unit, she investigated and assisted in the prosecution of crimes against the most vulnerable in our society. Mary is currently the Director of the Spirit of Rockland Special Victims Center in Suffern, New York. She is a state and municipal certified police instructor on general topics, as well as a certified instructor in New York State Children's Justice Task Force, Forensic Interviewing Best Practices.

KEVIN NAVARRO is a retired detective with 31 years of service to the Dallas Police Department. The last 15 years of his career, he was assigned to the Dallas Police Academy where he developed curriculum and provided advanced instruction in topical areas including interrogation, use of force, principles of criminal investigation, and officer survival. Kevin began his career in 1981 and after 6 years as a patrol officer, he joined the department's Crimes Against Person Division where he investigated felony assaults and family violence. In 1989, he joined the Homicide Unit where he served for 7 years. Kevin was the lead detective on 108 homicide cases while assigned to the Homicide Unit and successfully cleared 80% of those cases.

JAMES NAWOICHYK is the Director of Campus Safety at St. Thomas Aquinas College (STAC). Previously, he worked for the Orangetown Police Department, serving with the Orangetown Detective Bureau. He conducted juvenile and adult investigations. Certifications include: FBI Basic /Advanced Fingerprint, Advanced Latent Techniques and Basic Photography Courses; NYPD Homicide Investigation and Sex Crimes/Child Abuse Investigation Courses; NYS Criminal Investigators Course, Juvenile Officers Course, Police Instructor Course, Ethical Awareness Moderator, and D.A.R.E. Certification. He retired as the Command Sergeant Major Camp Smith Training Site, New York Army National Guard. He received his Master's in Public Administration from Marist College.

DENNIS NEBRICH CFI® is currently a Special Agent for the Arizona Attorney General's Office and has been an instructor for Wicklander-Zulawski & Associates, Inc. since 2000. In 2007, Dennis retired from the Phoenix Police Department after 32 years of service. He held a variety of positions including Detective, Detective Supervisor, and Sergeant in the Professional Standards Bureau. As a Certified Forensic Interviewer, Dennis has taught interview and interrogation at the Phoenix Police Academy and at local, state, and federal agencies throughout the country. Dennis has also presented at law enforcement conferences including the National Symposium on Child Abuse in 2011 and the Southern Illinois Child Death Review Task Force in 2012.

NANCY NEMER is an Assistant Attorney General with the Criminal Prosecutions Division, Violent Crime and Major Offender Section, of the Texas Attorney General's Office. She is responsible for providing legal advice and assistance to local prosecutors and law enforcement agencies throughout Texas. Nancy's duties entail the performance of all phases of criminal prosecution from investigation through trial and appellate processes, including, but not limited to, conducting highly complex and sensitive Grand Jury investigations and presentations and developing evidence through witness interviews.

NICHOLAS NEWMAN has specialized in network forensics, penetration testing, and wireless site survey for more than a decade. In addition to his expertise with wireless networks, Mr. Newman is the team lead for NW3C's Wireless Network Investigations computer forensic course, and has trained more than 4,000 law enforcement officers in forensic tools and methodologies ranging from basic device recognition to advanced filesystem analysis and cybersecurity. Mr. Newman is also the creator of NW3C's TUX4N6™ forensic tool. He holds a Bachelor of Science Degree in Information Systems Security, as well as the CEH, Network+, and A+ certifications.

COLLEEN NICK is the mother of Morgan Nick who was 6 years-old when she was kidnapped from a Little League baseball game on June 9, 1995. After this tragedy, Colleen formed the Morgan Nick Foundation in 1996 and serves as full-time Executive Director. The foundation assists thousands of families in crisis, providing intervention, support, and reunification to children and their families. Colleen was a co-creator of Team H.O.P.E. and now serves as a senior team coordinator, providing immediate and

ongoing support to families. She also serves on the Board of Directors for the National Center for Missing and Exploited Children and travels the nation to provide training to law enforcement about the issue of missing and exploited children.

JOHN PALMER is a 26-year veteran of the Dallas Police Department. He served as a DPD Homicide Detective for 15 years, and a Detective in the Felony Assault Unit. John has presented at the Michigan Prosecuting Attorney's association and at the Crimes Against Children Conference. He has been a regular guest speaker and adjunct instructor at the Federal Law Enforcement Training Centers (FLETC) on the topic of Advanced Interview and Interrogation. John has served as a past member on the National Advisory Board of the FBI Violent Criminal Apprehension Program (ViCAP).

TERRI PATTERSON is a Supervisory Special Agent (SSA) who entered the FBI in 1997 and was assigned to the Miami Division where she investigated violent crime and Crimes Against Children (CAC). She later supervised the Miami Division's first CAC squad and served as a Program Manager at FBI Headquarters before being assigned to the National Center for the Analysis of Violent Crime (NCAVC), where she serves as Unit Chief of the Behavioral Analysis Unit III. Terri holds a Ph.D. in Psychology. She has conducted research in the area of witness memory and behavioral indicators of deception and is currently engaged in research on the behavioral aspects of child prostitution and international child sex tourism.

DAVID PEIFER has been a law enforcement officer for 29 years and the supervisor of the Delaware County District Attorney's Criminal Investigation Division's Child Abuse Unit for 10 years. He has received more than 900 hours of training in the field of child physical and sexual abuse as well as the use of the Internet by sexual offenders to seduce, entice, and gain access to children for the purpose of sexual exploitation. His experience includes areas of investigation that deal with child pornography and the characteristics of various child molester profiles. He is currently on the board of directors for the National ICAC Program and Co-Chairman of the training committee.

JOHN PENN II, Senior Solutions Architect for Law Enforcement Technologies at Adobe in San Jose, California, has spent more than three decades writing software. Most recently, he spent 11 years working at Adobe as a Senior Computer Scientist on Photoshop. He is currently focusing on the role software

can play in the prevention and investigation of Internet crimes against children. John has helped develop advanced victim identification tools and techniques and train police officers and federal agents on their implementation. His overarching mission is to foster better communication between law enforcement and the software industry and to promote a better understanding of the challenges both face.

KENNETH PENROD is a sergeant and has been a police officer for 25 years. He is currently the supervisor of the Montgomery County Police Vice and Intelligence Unit. He has held his current position for the past 6 years. Prior to this assignment, he held supervisory assignments in both the Homicide and Internal Affairs Division. Before his promotion in 2004, Kenneth held assignments as a detective in Homicide, Robbery, Criminal Investigations Division, and Special Investigations Division.

MARCUS PENWELL is a 10-year veteran of the Franklin County Sheriff's Office and has been a detective in the Special Investigations Unit since 2008. Since this assignment, he has worked with the Franklin County Internet Crimes Against Children Task Force, conducting online child enticement, child sexual abuse, and child pornography cases. Marcus is a cross-designated task force officer with the Department of Homeland Security Investigations, and he has successfully investigated federal production, distribution, and receipt of child pornography cases resulting in the rescue of several children from sexually abusive homes. He is currently working on a Masters Degree in Forensic Psychology.

CHRIS PÉREZ is a 16-year veteran of the Chandler Police Department in Arizona. Sergeant Perez is a seasoned sex crimes investigator and adjunct college professor who has investigated numerous complex cases and worked undercover online. He has managed media and investigative strategies for high media interest cases and collaborated with numerous municipal and Federal agencies.

KURT PETRO is a Computer Crime Specialist with the National White Collar Crime Center's (NW3C) Computer Crime Section (CCS). He is the Team Lead for the Macintosh and iDevice curriculum and also teaches a number of the CCS courses; including WinArt, IDRA, BDRA, STOP, and BCPI. Prior to his tenure at NW3C, Kurt worked for two years at Hewlett-Packard (HP) providing computer forensic, eDiscovery, data recovery, and incident response services to HP and outside clients. He was also a non-sworn forensic

examiner for McKeesport Police Department for four years. Kurt has earned a number of certifications during his career; including GCFA, CFCE, MCSE, Network +, and A+.

SHANTAL POOVALA has been working on Child Safety issues at Google for the past 10 years. During this time she has project managed Engineering, Product, and Legal efforts to build cutting-edge tools and develop procedures and systems to eliminate child sexual abuse images from Google's products. She manages Google's operational relationship with NCMEC, and reporting for child sexual abuse images. Poovala also engages directly with law enforcement agencies to provide assistance and training with investigation and reporting of child sexual abuse images.

SHANNON POSERN began working for the National Center for Missing and Exploited Children (NCMEC), Texas Regional Office in 2008 and currently serves as the Program Manager for the state of Texas. In this role, she is in charge of promoting and implementing the many safety initiatives of NCMEC including NetSmartz, Take 25, and the Campaign Against Sexual Exploitation (C.A.S.E.). She has also given countless presentations on internet and real world safety to a variety of audiences including law enforcement, corporate employees, educators, parent organizations, teens, and children.

DAN POWERS, LCSW, serves as Senior Vice President and Clinical Director for Children's Advocacy Center of Collin County in Plano, Texas. He supervises a staff of 22 therapists and clinical interns providing no cost services to victims of child abuse and their non-offending family members. Dan has more than 20 years of experience working within the field of child abuse, sex offenders, and family violence. Dan has presented at major national and regional conferences and is best known for his presentations on wellness and survival for child abuse professionals. He is a member of the Texas Children's Justice Act Task Force and in 2011, was appointed by Governor Perry as the presiding officer of the Texas Office of Violent Sex Offender Management.

DEREK PRESTRIDGE is a Sergeant with the Texas Department of Public Safety where he has served for 17 years. He is currently assigned to the Department's Education Training and Research. In this assignment he has worked closely with NCMEC and FBI Behavioral Analysis Unit-3 to develop and implement the Interdiction for the Protection of Children (IPC) program. Derek has been recognized for his efforts in various forms of interdiction and has been recognized by the NCMEC Texas Regional Office as a recipient of the Texas Children's HERO Award in 2010.

EREN PRICE is an Assistant District Attorney in the Dallas County District Attorney's office where she has been assigned to the Child Abuse Division for the past 11 years. Her current responsibilities include coordinating all physical and sexual abuse investigations and prosecution efforts for all Dallas County law enforcement, the trial of complex cases, as well as acting as a liaison between the District Attorney's Office and the Dallas Children's Advocacy Center.

SHEILAH PRIORI is a Forensic Nurse Examiner for the Scott & White Hospital Emergency Department in Temple, Texas. She is a Board Member of the Children's Advocacy Center in Belton, Texas and a member of the Central Texas Family Violence Task Force where she participates in a multidisciplinary team regarding domestic violence in the Bell County area. Sheila is active in educating the medical, law enforcement, military, and advocate communities on the role of the forensic nurse examiner. In addition to her nursing duties, she provides expert testimony on cases with which she has been involved.

READE QUINTON is a board certified forensic pathologist employed by the Southwestern Institute of Forensic Sciences (SWIFS) in Dallas, Texas and is an Associate Professor of the Department of Pathology at UT Southwestern Medical Center. He is the medical examiner representative to the Dallas County Child Death Review Team and the Texas State Child Fatality Review Team, and was awarded the 2013 Lt. Bill Walsh Service Award for his work with abused and neglected children in Dallas County. Dr. Quinton is the director of the Forensic Pathology training program at SWIFS.

BRIAN REICH is the Director of Security Operations for Time Warner Cable with responsibility for New York City and New Jersey. Brian was recently appointed to serve as a member of NCMEC's Law Enforcement Council and Operations Committee and has lectured throughout the nation on the topic of Child Protection Policies for Private

Sector Security. Before beginning his career in the private sector, Brian was with the Bergen County Prosecutor's Office as a Detective in the Special Victim's Squad where he concentrated on conducting on-line undercover investigations that involved the sexual exploitation of children.

JEFF RICH has been assigned to the Plano, Texas Police Department's Family Violence Unit as a Child Abuse and Violent Crimes Investigator since 2000. Detective Rich investigates Internet crimes against children and conducts online child exploitation investigations as a Special Deputy U.S. Marshal assigned to the FBI's Innocent Images Task Force. Jeff has received the Child Advocate of the Year award from the Collin County Children's Advocacy Center and was presented with the U.S. Department of Justice Eagle Award for his efforts in the investigation of online crimes against children.

STEVE RICHARDSON is the Special Agent-in-Charge of the FBI's Mobile Division. From 1991 until 1996, he served as a special agent with the Tennessee Bureau of Investigation (TBI), where he received both the TBI Medal of Valor and the TBI Employee of the Year awards. In 2011, Steve was promoted into the FBI's Senior Executive Service in the Inspection Division, where he served as an inspector with the Office of Inspections. He earned a Masters of Business Administration degree from Duke University's Fuqua School of Business.

JENNIFER RICHERT is an involved mother of three children and also a high school teacher. She is telling her story of trying to find justice for her children while divorcing a sexual predator. Jennifer is sharing her story for the first time with the public at this year's Conference.

JOHN ROBERTSON has managed federal grants through the office of Administration of Children and Families to: build capacity in emergency youth shelters to serve minor victims of human trafficking, build infrastructure resiliency in grassroots organizations in southwest Florida, and provide training and technical assistance to emergency shelters serving runaway and homeless youth in the United States. He has served on numerous working groups for state and federal governments to develop new partnerships and solutions to the threats facing youth. John has strengths in online training content development and delivery systems and issue advocacy for issues facing at-risk youth.

JOHN ROLATER has been an Assistant Criminal District Attorney for Collin County and Chief of the Appellate Division since 2007. John has been involved in the post-conviction litigation of several high-profile capital cases. He has led reinvestigations and represented the State in litigation related to exonerations. John has been a legislative liaison for both the Collin and Dallas County Criminal District Attorneys and he has taught continuing legal education courses for TDCOA, the State Bar of Texas, the Center for American and International Law, the Texas Center for the Judiciary, and UT-CLE. He is Board Certified in Criminal Appellate Law by the Texas Board of Legal Specialization.

CHRIS ROOSENRAAD is the director of Systems Applications at Time Warner Cable, as well as co-chairman of the Message/Malware/Mobile Anti-Abuse Working Group.

SHYAMA ROSE finally testified against her sexual abuser, Prakashanand Saraswati, in 2011 after waiting more than three years for trial. Along with two other complaining witnesses, she abandoned the Hindu cult and the family she was born into to pursue justice. Due to her testimony, Prakashanand was convicted but escaped to India. Shyama now survives in New York City as a security professional and a speaker for RAINN.

ANDREW ROSEN has over twenty years of experience in Data Forensics and regularly provides software, training and assistance to International, Federal, State and Local Law Enforcement Agencies. The creator of EnCase and numerous other data forensic tools and the lead examiner of the Enron investigation, Rosen provides unique insights and solutions to the challenges of conducting data forensic examinations.

JONATHAN ROUSE is a 29-year veteran Detective Inspector with the Queensland Police Service in Australia. He is a member of the State Crime Operations Command Task Force Argos, which is responsible for investigating Internet related victimization of children. Throughout his career, Jon has been involved in several international child sexual abuse and child pornography investigations including Operations Conduit, Koala, Achilles, and Wickerman.

AMY RUSSELL is the deputy director for the National Child Protection Training Center in St. Paul, Minnesota, where she provides training and technical assistance for child abuse professionals. She also serves as a pro bono attorney for children in dependency court. Amy has worked with victims of violence and trauma in several

capacities, including, but not limited to extensive counseling and support work with child victims of abuse and as victim/witness coordinator in a U.S. Attorney's office. In addition, she has authored several articles on forensic interviewing and is a trainer on issues related to child maltreatment and crime-related trauma.

MILES RUTKOWSKI works as a legal analyst with Google's Online Product Support Team. This is his second time presenting at the Crimes Against Children Conference.

CAROL RYAN is the parent of a child who was abducted. She speaks regularly at child safety conferences and emphasizes educating audiences about victim compliant behavior and teaching ways to support families during reunification. Carol holds a national advocate certification and is a trained parenting coach. She is also under contract with NCMEC working as a Team Hope consultant. Team Hope is a program that provides support and empowerment to families with missing or exploited children. To date, Carol has assisted nearly five thousand parents.

AISHA SALEEM is an Assistant United States Attorney in the Northern District of Texas. She worked as a Dallas County prosecutor for more than five years before joining the United States Attorney's Office, where she has worked a variety of criminal cases, including child exploitation offenses.

ELIZABETH SCAIFE is the Director of Training at Shared Hope International. She trains law enforcement, service providers, and community members across the U.S. on the issue of domestic minor sex trafficking (DMST) and manages the ongoing development and implementation of training curriculum for diverse audiences. In addition to training, Elizabeth regularly provides technical assistance to juvenile justice and child welfare agencies on how to improve identification and response to minor victims. She previously worked undercover with other professionals to document sex trafficking, appearing most recently on a nationally recognized program, "Our America with Lisa Ling."

JONATHAN SCHICK is president of GOAL Consulting. In his book *The Nonprofit Secret*, he shares the secrets that can unlock an organization's potential. His track record of successfully guiding organizational growth and change is built on his experience as the founder of two nonprofits and a consultant for hundreds more. Jonathan's clients include the American Red Cross, United Way, and Dallas

Children's Advocacy Center. He is a dynamic speaker who is often a featured presenter at major conferences throughout the U.S. and Canada. Jonathan holds a Master's degree in Educational Administration from Boston College. In addition, he is an adjunct professor at the University of North Texas.

AMBER SCHROADER is the CEO of Paraben Corporation and has been a driving force for innovation in digital forensics for the past 20 years. She has developed software programs designed for the purposes of recovering digital data from hand-held devices, computer hard drives, and large-scale computer networks capable of storing data from several thousand computers. Amber continues to bring forth new and exciting technology to the computer forensic community. She coined the concept of the "360-degree approach to digital forensics," pushing for a big-picture consideration of the digital evidence acquisition process.

JIM SEARS is a 28-year veteran of the Irving Police Department. He has been assigned to the Irving Family Advocacy Center since 2002. Jim has served as an instructor, investigator, and supervisor for child abuse crimes since the 1990's. Jim is on the course development team for the Shaken Baby Alliance and is an instructor for Advanced Investigative Techniques through the Texas Municipal Police Association. He has taught throughout the State of Texas and is now on the curriculum development team for Fox Valley, assisting in forming a national child abuse program.

ALESSANDRA SERANO is an Assistant U.S. Attorney in the Criminal Division and the Project Safe Childhood Coordinator, primarily responsible for the coordination of prosecutions of all child exploitation offenses charged in the San Diego District. Alessandra graduated from the University of Miami School of Law in 1999. Prior to law school, she was a Deputy Probation Officer in Riverside County. In 2012, she received the Attorney General's Award for outstanding community partnership to promote public safety, and in 2013, she received the "Top Prosecutor" award from Women in Federal Law Enforcement (WIFLE) for her work in human trafficking cases.

JULIAN SHER is an award-winning investigative journalist and the author of six books. His most recent book, *Somebody's Daughter: The Hidden Story of America's Prostituted Children and the Battle to Save Them*, was hailed as "the most definitive account of sex trafficking of children in the United States." Julian also wrote the

book *Caught in the Web*, about Internet child predators. His analysis and reporting on child abuse has been featured in the *New York Times*, *USA Today*, and *Readers' Digest*. Julian has addressed conferences of educators, parents, childcare advocates, prosecutors, police, and judges. He works for the *Toronto Star*, Canada's largest daily.

DIANE SIEGEL is a Forensic Interview Specialist for Homeland Security Investigations (HSI) where she is responsible for conducting forensic interviews both domestically and internationally, providing case consultation, case review, and trainings for HSI agents and law enforcement. Diane's duties include case consultation and coordination for a broad range of federal crimes, providing direct services for victims and identifying and establishing relationships with key service providers. Prior to HSI, Diane was a bilingual forensic interviewer, clinical advocate, and outreach manager at the Chicago Children's Advocacy Center.

MARK SIMPSON is a 32-year retired veteran of the Arlington, Texas Police Department. At the time of his retirement, he was the supervisor of the Crimes Against Persons Unit where he managed all homicides, robberies, adult missing persons, and kidnapping investigations. In 2004, he implemented the Department's Cold Case Homicide Unit. He is a two-time recipient of the department's "Distinguished Service Award," and has been awarded the "Life Saving Award." In 2007, he was named the United States Department of Justice "Law Enforcement Officer of the Year." Since his retirement, Sergeant Simpson works as an independent consultant with Fox Valley Technical College teaching criminal investigative case management internationally.

JERI SKROCKI is a lieutenant with the Hays County Sheriff's Office in San Marcos, Texas. She has specialized in cases involving the physical abuse and sexual exploitation of children since 1995. Jeri was instrumental in assisting the formation of a Children's Advocacy Center for her community known as Roxanne's House. She is a Master Peace Officer and conducts training across the state involving child abuse and neglect. She has testified in numerous felony trials and has been qualified by the courts as an expert in her field.

ALLAN SMITH, Vice President of AELIUS Technologies, is a retired Master Sergeant with 20 years of service in the U.S. Army. He has 25 years experience in unique technology R&D, planning, and implementation. In his current position at AELIUS, Allan manages and directs the development of secure communications and digital media forensics tools. His company is a strategic partner with Dr. Neal Krawetz, helping to provide FotoForensics to NCMEC.

HOLLY AUSTIN SMITH is a survivor of child sex trafficking and an advocate against all forms of human trafficking. She works with survivors and anti-human trafficking organizations across the country. Holly is requested on a regular basis to provide testimony and input to law enforcement officials, social service providers, human trafficking task forces, and journalists. When she isn't speaking, Holly is writing for her weekly column with the Washington Times Communities and working on an academic book about child sex trafficking and commercial sexual exploitation of children in America.

LINDA SMITH is a former Congresswoman and the Founder and Executive Director of Shared Hope International (SHI), supporting care, shelter, education, and vocational training in 7 countries worldwide. SHI provides leadership in education and training, prevention strategies, research, and policy initiatives focused on domestic minor sex trafficking. As an expert on the issue, Linda has testified before Congress, presented at national and international forums, and has been published in news outlets and journals around the world.

STEPHANIE SMITH is a former deputy prosecutor with experience in cases including child sexual abuse, sexual exploitation, neglect, and physical injury including death. She worked closely with her former jurisdiction's ICAC team and participated in the Project Safe Childhood program. A former faculty member for ChildFirst (Finding Words) Indiana, she helped train front-line professionals and assisted other prosecutors with technical assistance requests on case presentation and strategy. In 2009, she became Regional Director of the National Child Protection Training Center at NorthWest Arkansas Community College.

HEATHER STEELE is President and CEO of the Innocent Justice Foundation, a non-profit founded to maximize child pornography investigative capacity in the US, and thereby significantly reduce child sexual abuse. She earned her MBA from the University

of Chicago and ran a \$200 million product line in the corporate world before bringing her analytical background to bring justice to sexually abused children and preventing future sexual assault. Heather's organization seeks funding for law enforcement agencies pursuing child pornography investigations nationwide, educates justice professionals and the public about child pornography, and provides mental health and wellness training to professionals exposed to child pornography at work.

VICTORIA STICKLEY is a graduate research assistant at Texas Woman's University in the Counseling and Development program. She recently graduated with her master's degree and is currently applying to several doctoral programs. In addition to her research, she has also volunteered in Denton and Ponder Independent School District to provide therapeutic services to local children.

JOE SULLIVAN, PhD, is the Director of Mentor Forensic Services, an organization specializing in providing consultancy and training in Behavior Analysis, Child Protection, and Professional Sexual Misconduct issues. He is a registered Forensic Psychologist and began collaborating with law enforcement in 1996. He has received a Chief Constables Commendation for his contribution to the investigation into the sexually motivated abduction and murder of a child in 2001. Since 2006, Dr. Sullivan has been employed as a Consultant and Forensic Psychologist in the Behavior Analysis Unit in the Child Exploitation and Online Protection Centre, UK.

MICHAEL SULLIVAN is a thirty-year veteran of law enforcement and is currently assigned as the Deputy Chief of the Investigations Division for the Illinois Attorney General's Office and is the ICAC Task Force Commander. Mike is the author of two books, *Safety Monitor* and *Online Predators*, which focus on the use of computers to victimize children. He is the co-creator of the SAFEKIDS program in conjunction with the Microsoft Corporation, which is a course of instruction for children from 4th to 5th grade on the dangers of the Internet.

SHERRE SWEET is an assistant district attorney in Dallas County, Texas. She received her law degree from Texas Wesleyan University School of Law in 2002. Immediately after graduation, Sherre joined the Dallas County District Attorney's Office. For seven years, she has prosecuted felony crimes involving the sexual and physical abuse of children. Sherre has lectured at numerous local conferences and trains prosecutors on child abuse issues and

successful child abuse prosecutions and investigations. Sherre is currently the deputy chief of the Child Abuse Division.

ERIC SZATKOWSKI has been a Special Agent with the Wisconsin Department of Justice for 22 years, and is currently the Deputy Commander for the Wisconsin ICAC Task Force. He has specialized in online child exploitation investigations since 1999. He has been responsible for the arrest of hundreds of offenders, many of whom were captured in undercover sting operations. Eric is also the coordinator of the Wisconsin ICAC Investigation School, which he helped establish in 2010. The school provides annual training for personnel of law enforcement affiliate agencies in Wisconsin.

JIM TANNER, PhD, has been a justice system professional since 1970. He obtained his PhD in Cognitive Social Psychology from the University of Illinois, specializing in Phenomenology and Criminology. He is an internationally recognized expert in cognitive sets and sex offender management. He is sworn staff in Colorado and serves as the computer forensic examiner for the 20th Judicial District Probation Department. Dr. Tanner was responsible for the creation of Field Search, a free forensic software application in use internationally. He was the primary author of the Structured Sex Offender Treatment Review (SSOTR) in use nationally to monitor sex offenders' behavior.

STEVE TANNER is an Assistant Agent in Charge for the Oklahoma State Bureau of Investigation and the Commander of the Internet Crimes Against Children Task Force for Oklahoma. He oversees more than four-dozen task force affiliates throughout Oklahoma. Under his leadership, dozens of child pornography suspects have been convicted and previously unknown victims have been identified. For his investigative successes, Steve has received several awards, including Agent of the Year in 2003. He also served 22 years in the United States Air Force.

REYNIE TINAJERO is the Deputy Chief of the Child Abuse Division in the Dallas County District Attorney's Office. He received his law degree from Texas Tech University in 1998 and immediately began prosecuting in Dallas County. Reynie has been in the Child Abuse Division since September 2000.

ELIZABETH TOW is a High-Tech Crime Training Specialist in the High-Tech Crime Training Services Department of SEARCH, where she coordinates and provides training on high-tech crime investigations. Before

joining SEARCH in 2010, she spent five years in local law enforcement as a Public Safety Dispatcher for the Grass Valley (California) and Helena (Montana) Police Departments.

EMILY VACHER joined Facebook in 2011 and is currently the Trust & Safety Manager for The Americas. She is responsible for managing law enforcement relations, including incoming requests and outgoing case referrals, as well as law enforcement and security policy matters. Prior to joining Facebook, Emily was a Special Agent with the FBI for more than a decade, leading a broad range of federal investigations. Specializing in Crimes Against Children matters, Emily was assigned to the Innocent Images National Initiative and the Child Abduction Rapid Deployment Team. Emily holds an MS and MPA from Syracuse University and a JD from Syracuse University College of Law.

VERONIQUE VALLIERE, PHD, has her doctorate in Clinical Psychology from Rutgers University, and is licensed in Forensic Psychology. She has more than 25 years experience with violent offenders and their victims, including domestic violence, sexual violence, child abuse, and substance abuse. Dr. Valliere also serves on the Pennsylvania Sexual Offender Assessment Board and has been reappointed four times. She has published on the treatment of sexual offenders and presented at international and national conferences. She has trained the Department of Defense, testified in front of the United States Congress on issues of sexual assault, and has been qualified as an expert witness.

DANNAH VARDAMAN joined NCMEC nine years ago, and went on to become the Senior Analyst in the Background Check Unit. Dannah is currently the Supervisor of the Sex Offender Tracking Team (SOTT®) in the Special Analysis Unit. SOTT is dedicated to supporting all law enforcement agencies and state sex offender registries in identifying and locating noncompliant registered sex offenders. She is a graduate from Eastern Kentucky University with a Bachelor of Science degree in Criminal Justice.

JOSEPH VERSACE is a programmer with the Ontario Provincial Police, Child Sexual Exploitation Section. In his four years with the section, he has developed programs to expedite the investigative process relating to child pornography cases. In 2011, Joseph was presented the OPP Accolade Award for Innovation and Creativity for his hard work and dedication to the Ephex project. Ephex is an investigative aid in Peer-to-Peer (p2p) investigations. It is currently used at more than 80 agencies in Canada, the United

States, and Britain. His newest program is Roundup Ares, an investigative tool for the Ares P2P network.

VICTOR VIETH serves as the Executive Director of the National Child Protection Training Center (NCPTC), a state of the art training complex on the campus of Winona State University (WSU). NCPTC includes five moot court rooms, four forensic interview rooms, and a “mock house” used to conduct simulated child abuse investigations. NCPTC staff provides intensive instruction for undergraduate students and current professionals in the field on how to better recognize, react, and respond to children who are being abused. Victor earned his JD from Hamline University School of Law (HUSL).

LAUREN WAGNER is a High Tech Crime Training Specialist in the Training Services Department of SEARCH where she performs tasks related to training local, state, and federal agencies on computer technology issues with criminal justice applications. She provides technical assistance to law enforcement agencies in active cases, prepares training materials, teaches SEARCH investigative courses, and speaks at conferences throughout the U.S. Lauren is an ICI certified instructor and received a 2009 “Excellence in Training” award from California POST.

MIKE WAGNER is a Senior Inspector assigned to the National Sex Offender Targeting Center. Since joining the US Marshal Service (USMS) in 1996, Mark has served in the Northern District of Ohio and USMS Headquarters. While in Ohio, he was a member of the Northern Ohio Violent Fugitive Task Force since its creation in 2003. He received his Bachelor of Science degree in Criminal Justice from Bowling Green State University.

STEVE WALSH is a detective with the Albuquerque Police Department working in the Child Exploitation Detail and has been for 3 years. He has been a detective for a total of 8 years. Steve worked as a detective in the Valley Anti-Street Terrorism Unit for 5 years prior to coming to the Child Exploitation Detail. He is currently working as a task force officer with Homeland Security Investigation in the Sexual Predator Exploitation Enforcement Detail (SPEED).

JIM WALTERS is the Assistant Chief of Police at Southern Methodist University and Director of the SMU Center for Public Safety Training. He is the USDOJ Liaison for Training and Technical Assistance to the AMBER Alert Southern Border Initiative (SBI). SBI is a joint program created with the Mexican

government, to establish a comprehensive child abduction recovery program in Mexico. Jim is also the director of the Border Resource Group, a non-profit group made up of law enforcement and military personnel who donate time, expertise, and resources to assist communities in developing safe havens for abused, exploited and trafficked women and children.

MARY WAMBACH is an administrator and advocate who has headed two DV/SA agencies, worked as a Consultant Trainer/Writer with SafePlace, Austin, and has published articles and materials regarding abuse of deaf children and adults. Her focus is on pedophiles and other offenders who often target children and adults with disabilities. Currently at the Deaf and Hard of Hearing Center in Corpus Christi, Mary is also a Consultant/Panelist with the Disability-Abuse/CAN-Do collaborative. Her goal is to familiarize Investigators with information and techniques that will apprehend offenders.

RANDY WATKINS is a detective with the Fort Worth Police Department, Crimes Against Children Unit. He has investigated computer crimes (Online Solicitation of Minor and Possession/Promotion of Child Pornography) cases since 2002. In doing so, Randy has had the opportunity to testify in numerous state and federal trials in different jurisdictions.

THURMAN WHISNANT is a Captain and a 19-year veteran of the Hickory Police Department in North Carolina. Throughout his career, he has served in the capacity of road officer, criminal investigator, supervisor, and commander. Thurman has continued his graduate studies at the University of Virginia. Thurman is a graduate of the 230th Session of the FBI National Academy and is a member of the North Carolina Law Enforcement Association and the North Carolina Police Executive Association.

CARMEN WHITE is currently the Chief Prosecutor of the Child Abuse Division of the Dallas County District Attorney's Office. The Child Abuse Division prosecutes child sexual and physical abuse cases including child deaths. Carmen attended Harvard Law School where she received her JD in 1999. Carmen began her law practice in the area of civil law. However, in 2001, she pursued her passion to become a prosecutor. She has been at the Dallas County District Attorney's Office since 2001 and exclusively prosecuting child abuse cases for nearly ten years.

TERESA WHITE spent 20 years working with children and families in the mental health field before joining the training team at the Texas Department of Family and Protective Services (DFPS) in 2000. She is a member of the Certification and Leadership Training Team where her best days on the job are the ones in which she watches students have new insights, share new ideas, and leave her workshops with a plan to implement their new knowledge. Teresa is a Licensed Chemical Dependency Counselor and a Licensed Child Care Administrator. She earned an M.Ed. in Counseling and Education.

CHAUNCEY WILDER has been with the Southern Virginia (SOVA) ICAC Task Force since 2008, and is the senior investigator in the unit. He is a Virginia DCJS certified general instructor and is the primary instructor for P2P investigations within the SOVA-ICAC. Chauncey is an instructor for both the Beyond FairPlay and Roundup tools for P2P investigations.

AUTUMN WILLIAMS is the Director of Community Education at the Dallas Children's Advocacy Center (DCAC). In this role, she focuses on preventing child abuse by providing professional training to child-serving organizations, as well as presenting an informative parent education curriculum on how to keep children safe from harm. Prior to this position, Autumn worked as a Forensic Interviewer at DCAC, where she conducted nearly 500 forensic interviews of sexual and physical abuse victims for Dallas County law enforcement agencies and CPS. She has also testified in court as an expert witness in these criminal cases.

JAMES WILLIAMS is a High-Tech Crime Training Specialist in the High-Tech Crime Training Services Department of SEARCH, The National Consortium of Justice Information and Statistics, where he coordinates and provides training on high-tech crime investigations and forensics to local, state, and federal justice and public safety agencies. He is also a detective with the Sacramento County Sheriff's Department, working for the Sacramento Internet Crimes Against Children (ICAC) Task Force. Additionally, he is an instructor for Fox Valley Technical College and the Sacramento Sheriff's Basic Recruit Training Academy.

D. ANDREW WILSON became the Clark County Ohio Prosecuting Attorney in January of 2011. He began his employment as an Assistant Prosecuting Attorney with the Clark County Prosecutor's Office in 2002.

Throughout his career, he has specialized in the prosecution of sexual assault cases. From 2005-2010, Andy was assigned to the Clark County Child Advocacy Center where he handled the prosecution of cases involving severe physical abuse and sexual abuse of children. During his tenure as the Child Advocacy Center Prosecutor, Andy integrated the multi-disciplinary team approach into an effective tool to be utilized at trial. As the County Prosecutor, he continues to represent the State of Ohio in homicide, rape, and other complex or unusual trials.

RUSSELL WILSON is the Special Fields Bureau Chief and supervises the Conviction Integrity Unit at the Dallas County District Attorney's Office. He graduated from the College of Law at the University of Oklahoma in 1995 and has been board certified in criminal law since 2003. With 17 years of experience, having served as both a prosecutor and a defense attorney, Russell has handled a variety of State and Federal cases at both the trial and appellate level. He has also served as a guest lecturer for numerous legal seminars throughout the years topics pertaining to the practice of law.

CHRISTINE WOMBLE is an Assistant District Attorney with the Dallas County District Attorney's Office. Christine received her Texas law license in 2005. She is also licensed in the Supreme Court of the United States. As an appellate attorney, Christine handles direct appeals and post-conviction writs of habeas corpus.

JUSTIN WYKES joined the National White Collar Crime Center (NW3C) in 2006 as a Computer Crime Specialist. He spent five years as a Special Agent for US Army Counterintelligence, and the last two of those years were spent as a computer forensic examiner for the Cyber Counterintelligence Activity (CCA). CCA has a worldwide jurisdiction, and is the US Army's primary counterintelligence investigative agency in computer forensics. As a Special Agent for CCA, Justin conducted multi-agency investigations in security compromises, espionage, and terrorism. He earned his Certified Forensic Computer Examiner (CFCE) from the International Association of Computer Investigative Specialists in 2008.

ERIC ZIMMERMAN is a Special Agent assigned to the Cyber Crimes Squad of the Salt Lake City FBI field office where he has been investigating child pornography and computer intrusions for the past three years. He is a member of the Utah ICAC and has

provided training and assistance to dozens of local, state, federal, and international law enforcement agencies. Eric has a degree in Computer Science and has developed several computer programs to aid in the investigation and prosecution of child exploitation matters.

**ON ITS SILVER
ANNIVERSARY,
THE CRIMES
AGAINST CHILDREN
CONFERENCE
WISHES TO THANK
THE THOUSANDS OF
PRESENTERS WHO
HAVE PARTICIPATED IN
THIS EVENT OVER THE
PAST 25 YEARS.
THE CONFERENCE
WOULD NOT BE THE
GREAT SUCCESS
THAT IT IS WITHOUT
OUR SPEAKERS
SHARING THEIR TIME,
EXPERIENCE, AND
EXPERTISE WITH OUR
ATTENDEES.

THANK YOU!**

EXHIBIT HALL INFORMATION

The Exhibit Hall is located on the ground floor of the Sheraton Conference Center

EXHIBITOR SCHEDULE

MONDAY:

FIRST FLOOR: 11:30 AM-5:00 PM

SECOND FLOOR: 7:00 AM-5:00 PM

TUESDAY:

BOTH FLOORS: 7:00 AM-5:00 PM

WEDNESDAY:

FIRST FLOOR: 7:00 AM-5:00 PM

SECOND FLOOR: 7:00 AM-3:00 PM

COMPLIMENTARY 5-MINUTE MESSAGES!

Tuesday, 11:00 AM-3:00 PM
First floor Exhibit Hall

AUTHOR'S CORNER

Private book signing by
conference speakers
throughout the week.

AARON FISHER BOOK SIGNING OF

*Silent No More: Victim 1's Fight for
Justice Against Jerry Sandusky*

Books-A-Million Exhibit Booth
Monday, 2:30 PM

REFRESHMENTS PROVIDED DAILY DURING WORKSHOP BREAKS

7:00-8:00 AM (excluding Monday)

9:30-10:00 AM

2:30-3:00 PM

INTERNET CAFES WILL BE AVAILABLE
COMPLIMENTS OF
GOOGLE & TIME WARNER CABLE.

Google™

THANK YOU TO OUR PREMIUM LEVEL EXHIBITORS!

(Located on the 2nd floor)

Callyo

Children's Advocacy Centers™ of Texas, Inc.

Dallas Police Explorer Post #3194

Forensic Store, Inc.

FVTC-National Criminal Justice Training Center

immixGroup

INTERPOL - Washington

LawMate America

Magnet Forensics

MySafePage, Inc.

National Missing and Unidentified Persons System

NetClean

Nuix North America, Inc.

Paraben Corp.

SEARCH Group, Inc.

SpeakWrite

The Innocent Justice Foundation

TRITECH Digital FORENSICS

TRITECH FORENSICS

United States Marshals Service

V2 Interview Room Recording

Voice Products, Inc.

Wicklander-Zulawski & Associates, Inc.

EXHIBITOR DEMONSTRATIONS

ADF TRIAGE-EXAMINER TRAINING INCLUDES FREE SOFTWARE LICENSE (PART 1 & 2)

Harry Parsonage, Paul Tew

Attendees will learn how to use Triage-Examiner, an automated, targeted digital forensic tool. This includes set-up of a targeted scan, scanning a suspect computer, and reviewing and reporting on collected evidence. We will also look briefly at how agencies in the US have successfully employed the tool to improve efficiency in their digital forensic investigations. Attendee pre-requisite: Advanced knowledge of digital forensic tools. The workshop is designed for experienced digital forensic examiners or investigators who regularly use forensic tools. ADF Triage Examiner is not that complicated to use, however the class will be fast-paced and participants will need know techniques and terms like "identifying a file by header", "the path to a user profile", "MD5 Hash", "file parser", "regular expression" and more. All eligible attendees (Federal, State and local law enforcement and ICAC Task Force members) will receive a six-month license to Triage-Examiner FREE of charge.

PRE-REGISTRATION WAS REQUIRED.

Monday, 1:00-4:30

Tuesday, 8:00-11:30

Tuesday, 1:00-4:30

Wednesday, 8:00-11:30

[City View 5](#)

CASE STUDY: SOLVING A SHAKEN BABY CASE WITH CELLEBRITE UFED

*Cindy Murphy, Detective, Madison,
Wisconsin Police Department*

After the principal suspect in a shaken baby case crushed his iPhone, investigators believed they had no hope of retrieving the

video, text-message and call-log evidence they believed was on the device. In this session, Detective Cindy Murphy details how she repaired the iPhone's damaged Home button and used Cellebrite's UFED Ultimate to make a full physical image, which netted the deleted evidence needed to make the case.

Tuesday, 1:00-2:30

[City View 6](#)

CHILDREN'S CARELINK: HARNESSING TECHNOLOGY TO END CHILD ABUSE

Molly O'Neill, Ken Ortals

First Call recognizes the tremendous difficulty for Child Advocacy Centers to track cases from referral through prosecution. We've seen the number of cases continue to grow as funding becomes an even greater challenge. Staff members are seeing a greater demand on their time as they work with Investigative MDT teams and families to advocate on behalf of children. Executives are seeing a greater demand for data to support outcomes and funding. First Call developed Children's CareLink as a cost-effective software solution to a growing caseload and a need for access to and sharing of data across organizations. We will demonstrate how we can save time for staff members, provide increased information to executives, and produce outcomes consistent with National Children's Alliance standards.

Tuesday, 3:00-4:30

[City View 7](#)

ENHANCING CHILD VICTIM IDENTIFICATION

Claude Davenport, Johann Hofmann

With the ever increasing amount of media data seizures and present media reviewing methods, it is inevitable that not all images

and video are reviewed. Moreover, once a victim is identified, the investigating department may not have the capability to relay the intelligence to other regional, national, and international police agencies, saving those agencies countless hours attempting to identify the same victim. This presentation demonstrates immixGroup's Criminal Investigative Tracking Tool (iCrIT) and NetClean's Analyze DI, a unique joint solution empowering investigators with:

- Improved data management, collaboration, and analysis capabilities
- Enhanced image and text deconvolution
- Enriched capabilities to fully leverage robust media analysis, categorization, and criminal intelligence collection efforts

The solution greatly reduces the amount of images requiring review and provides increased efficiencies, thus strengthening evidence for the court and enhancing available time to combat child exploitation violators more effectively.

Wednesday, 10:00-11:30

[City View 6](#)

HOW WE CAUGHT 41 CHILD PREDATORS IN ONE WEEK

Chris Bennett, Amy Harvill

Learn how one Sheriff's Office netted 41 child predator arrests in a single week, concluding on Father's Day this June. Detective Amy Harvill, of Florida's Polk County Sheriff's Office, will walk through their methodology, tactics, and challenges faced during this monumental operation. The training session will also cover new technologies such as Callyo, which is used for the creation of Virtual Investigation phone numbers that record, capture, and organize your communication

WIN A NEW iPad

Visit any of our Exhibitor Demo
Workshops for entry to an iPad drawing
at Wednesday's Silver Spur Supper.

EXHIBITOR DEMONSTRATIONS

with each predator for the prosecutor. Attendees will receive complimentary access to these tools for use in their next operation.

[Wednesday, 1:00-2:30](#)

[City View 6](#)

INTERNET ARTIFACT AUTOPSY

Jad Saliba, Founder & CTO of Magnet Forensics

When recovering data for digital investigations, let's face it – certain Internet artifacts are harder to find. While some applications leave files that can be recovered relatively easily using forensics techniques, others leave little behind. You may not even know they're there and end up missing key evidence that could be critical to your investigations. In this session, we'll arm you with knowledge and techniques required to recover those misunderstood, harder-to-find artifacts, explaining how they're stored, where you can find them and how you can interpret the data to know what really happened.

[Wednesday, 1:00-2:30](#)

[City View 7](#)

THE NEXT STEP IN COMBATING CHILD EXPLOITATION IN THE INTERNET AGE

Claude Davenport, Jerahd Hollis, Johann Hofmann

Kids today are more tech savvy than ever. Unfortunately, so are the pedophiles who prey on them. Learn how a unique technology solution helps law enforcement officers and prosecutors from all jurisdictions address and overcome the specific challenges inherent in battling online child exploitation. This workshop explores how investigators can more effectively link thousands of pieces of criminal evidence and quickly identify tangible targets, while simultaneously deconflicting specific information with other investigators and agencies utilizing the iCrIT-enabled "Hash Cloud." See how investigators can greatly reduce the amount of media they need to review while improving their data and media management, internal and external agency collaboration, and analysis capabilities to more effectively identify new child victims, as well as find, track, and arrest more perpetrators.

This solution is designed specifically for law enforcement professionals, covering two major areas of electronic evidentiary data critical to the pursuit of criminal activity:

- Secure digital textual data processing, searching, deconfliction, collaboration, external data assimilation, reporting, and data retention
- Secure digital image and video processing image identification and classification, image deconfliction, and image retention

[Tuesday, 8:00-9:30](#)

[City View 6](#)

NUIX INVESTIGATIONS: SIMPLIFYING CASE ANALYSIS

Craig Guymon

Investigations frequently involve many devices including: multiple computers, mobile devices, and a variety of digital storage media, as well as difficult-to-access corporate data formats and storage systems. Nuix's advanced electronic investigation technology is engineered to index, triage, identify, analyze, and bring to the surface critical evidence across entire data sets, regardless of the file type or size. In addition, Nuix can automatically identify key intelligence items such as email addresses and phone, social security, and credit card numbers.

[Tuesday, 3:00-4:30](#)

[City View 6](#)

PLAY IT SAFE! CHILD ABUSE PREVENTION, ONE GRADE AT A TIME

MaryJane Themudo

Play It Safe!™ is an Evidence Informed, specialized, age appropriate child sexual abuse risk reduction program for children ages pre-school through 12th grade, as well as their parents, teachers and caregivers. It is provided one classroom at a time with a curriculum that has been researched, written and scripted over a 30 year period by The Women's Center of Tarrant County. Each grade level's program, from pre-kindergarten to 12th grade, speaks to children in a way they can best learn and respond. Play It Safe!™ reduces risk by teaching children to identify abusive behavior, and provides tools children need to be safe including specific, age appropriate actions to take in threatening situations. It also provides a safe forum for children to outcry and disclose abuse, trains care-giving adults to recognize possible signs of child sexual victimization and to take the necessary steps to support a child's outcry and recovery. If you provide child abuse education – this demo is a must!

The elementary school age programs will be previewed and will be available for purchase outside of Tarrant County in 2014. Middle and high school presentations will be added in 2014.

[Tuesday, 10:00-11:30](#)

[City View 7](#)

TRACKING ILLEGAL ACTIVITY THROUGH A WIRELESS NETWORK

Carolyn Carter, Fluke Networks

You've done everything right. You obtained the subscriber data through legal process. You did surveillance and confirmed that the name on the subscriber information resides at the residence. You did a search for open wireless and identified several in the area, but you still have to start where the legal process tells you to start. Your team hits the door and secures the location so the interview can begin. In a very short period of time you realize the wireless network is unsecured and the person you are interviewing is not the offender. Someone makes the comment, "We hit the wrong house." However, the fact is you have hit the right house. You could not have started any place else. You have to start at the location identified as the subscriber. In this demonstration you will learn how to quickly determine if the wireless network located in a specific residence is open (running no security) or secured (running WEP or WPA) without entering the building. In addition, you will learn how to quickly locate the suspect access point and any wireless device(s) associated with it. This demonstration will provide an overview of the technology used in this procedure and include hands-on with the Fluke Networks AirCheck Wi-Fi Tester. This demonstration would be beneficial to investigators and prosecutors as it will deal with the identification of a compromised wireless network and the legality of the wireless technology being used.

[Tuesday, 10:00-11:30](#)

[City View 6](#)

**All Exhibitor Demonstrations
are located on the 4th floor
of the Sheraton Hotel.**

EXHIBITORS

AccessData

www.accessdata.com

AccessData has pioneered computer forensics and litigation support for more than 25 years and is the maker of FTK and Summation. Over this time, the company has grown to provide a family of stand-alone and enterprise-class solutions that enable digital investigations of any kind, including computer forensics, incident response, e-discovery, legal review, IP theft, compliance auditing and information assurance. More than 130,000 users in law enforcement, government agencies, corporations, and law firms around the world rely on AccessData software solutions and its premier digital investigations and hosted review services. AccessData is also a leading provider of digital forensics and litigation support training and certification.

ADF Solutions

www.adfsolutions.com

Advanced Digital Forensic Solutions, Inc. (ADF Solutions), is the market leader in media exploitation and cyber forensic triage tools used for scanning computers and peripheral devices. Leveraging an innovative approach, these easy-to-use tools rapidly extract actionable intelligence to help identify and capture suspects who are a threat to public safety or national security, and accelerate prosecution of criminals. These proven tools are actively used by field operatives in defense, intelligence, law enforcement, border security, and other government agencies worldwide.

Alvarez and Marsal

www.alvarezandmarsal.com

Alvarez and Marsal is a global leader in digital forensics training and consulting services. We offer the Cellebrite Mobile Phone Forensics course, Mastering Macintosh Forensics, Incident Response for both Windows and Macintosh, and EnCase I, II, Enterprise and the EnCE prep course. Our instructors train both domestically and internationally, and have taught national police forces in more than 40 countries and many Fortune 100 companies how to strengthen their information security defenses.

Attorney General of Texas

www.oag.state.tx.us

The Crime Victims' Compensation Program is dedicated to ensuring that victims of violent crime are provided financial assistance for certain crime-related expenses. The fund

can help eligible victims pay for medical or counseling bills or cover the cost of a funeral for a loved one who has been killed.

BIS Digital, Inc.

www.BISDigital.com

Our primary business is the purchase, sales, and service of digital audio and video recording equipment. BIS provides the latest digital recording technology to more than 4,000 customers including more than 2,000 courtroom systems, major corporate and local businesses, hospitals, federal, state, and local government agencies including courts, municipal county and city chambers, meeting and department offices, public safety and law enforcement, universities and schools, law firms, and medical offices.

Bluebear LES

www.bb-les.ca

BlueBear is a private company focused on forensic solutions in the fight against online Child Exploitation. BlueBear's flagship product is called LACE. This software suite enables investigators to efficiently categorize vast amounts of image and video data from confiscated computers, dramatically reducing the time and resources required to bring a case to court. Using advanced biometric analysis, faces found in images are automatically extracted and compiled to create lists of victims or suspects matched against existing facial databases.

Books-A-Million

www.booksamillion.com

Books-A-Million, Inc. is one of the nation's leading book retailers and sells on the Internet. The Company operates more than 253 stores in 33 states. The Company operates large superstores under the names Books-A-Million, Books & Co., and 2nd & Charles and traditional bookstores operating under the names Bookland and Books-A-Million. The common stock of Books-A-Million, Inc. is traded on the NASDAQ Global Select Market under the symbol BAMM. Visit us at 2:30 pm on Monday to purchase Silent No More: Victim 1's Fight for Justice Against Jerry Sandusky, and have it signed by the authors.

Box Five Police Art

Box Five Police Art offers unique, personalized artwork for peace officers and Departments throughout North America. Having worked with more than 60 departments in the last

three years, it is the only business of its kind in the country, having helped raise money for various departments and organizations through fundraisers and specially designed artwork and prints.

Callyo

www.callyo.com

Callyo's Virtual Investigation Phone (VIP) is the tool of choice for ICAC investigators and online child predator operations worldwide. Detectives can instantly generate new recorded phone lines for just \$5 with voice and SMS capabilities in any area code that link to their existing cell phones. VIPs can also be used to make 3-Way Controlled Calls between a detective, a victim, and a suspect. No apps, digital tape recorders or special software is required. Callyo for Skype provides a simple and secure way to record video chats between investigators and targets, capturing audio, video, and chat messages. Callyo Locate covertly locates your suspects with just an E-mail Address or Skype Username.

Canine Companions for Independence

www.cci.org

Founded in 1975, Canine Companions for Independence is a non-profit that provides four types of highly trained assistance dogs, free of charge. Canine Companions' Facility Dogs are expertly trained and partner with a facilitator working in a health care, visitation, or education setting. Facility Dogs are trustworthy in professional environments and can perform commands designed to motivate clients with special needs, and encourage feelings of security for clients in a visitation setting (i.e. a courtroom). Facilitators are working professionals responsible for handling the Facility Dog, and are committed to serving clients with special needs.

Cellebrite USA

www.cellebriteusa.com

www.ufedseries.com

Since 2007, the Cellebrite UFED has provided complete, standalone mobile forensics to investigative professionals worldwide. The UFED incorporates physical, logical, and file system extraction, decoding and analysis of data and passwords from legacy and feature phones, smartphones, portable GPS devices, and tablets. It is regularly updated with ground-breaking physical extraction capabilities for the world's most popular platforms.

Children's Advocacy Centers of Texas, Inc.™

www.cactx.org

Children's Advocacy Centers™ of Texas, Inc. (CACTX) is the statewide membership association representing all local children's advocacy centers (CACs) in Texas. Founded in 1994 with a membership of 13 local centers, today the CACTX membership roster includes 66 developing and established centers. Our membership reflects the vast diversity of Texas, all with their own approaches to fulfilling our shared mission of protecting and providing for children.

Conference on Crimes Against Women

www.conferenceCAW.org

The Conference on Crimes Against Women recognizes that crimes against women are unique in nature and must be regarded as such. We seek to bring together all front-line professionals that respond to these crimes and arm them with the most effective, relevant, and up-to-date tools available to battle this epidemic. The 9th Annual Conference on Crimes Against Women will be held March 31-April 2, 2014 at the Dallas Sheraton Hotel. Stop by our booth and register for a chance to win a free registration to the conference in 2014.

CornerHouse

www.cornerhousemn.org

CornerHouse is committed to improving the assessment and investigation of child abuse. Since 1989, CornerHouse has provided forensic interviews, medical examinations, family support, and facilitation of the MDT. Twenty years ago, CornerHouse developed a forensic interview protocol, and subsequently developed training programs around that protocol. CornerHouse training curriculums are based on both research and practice. The courses are designed to produce competent forensic interviewers who can defend their interviews in court, effective team members, and informed mandated reporters. CornerHouse Training Programs include: Basic Forensic Interview Training, Advanced Forensic Interview Training, MultiSession Forensic Interview Training, Mandated Reporter Training, Minimal Facts Training, and Consultation Services.

Crime Victims' Institute

www.crimevictimsinstitute.org

The focus of the Crime Victims' Institute at Sam Houston State University is to improve services to crime victims in Texas through research.

Dallas Police Explorer Post #3194

The Dallas Police Explorer Program is designed to give young people, ages 14-21, an inside look into the police profession, and develop future police officers. We accomplish this goal by providing training, knowledge, and first-hand experience to these youth with ride-outs, competitions, and community service. Our program survives through merchandise sales within the department and at special events.

Dallas Police Mounted Unit

The Dallas Police Mounted Unit has proudly served the Crimes Against Children Conference for almost twenty years. After a two-year absence, we are proud to be back! We offer the same high quality items as before with new logos! We have a variety of DPD and Mounted Unit logos on apparel such as shirts, hats, SWEATSHIRTS, mugs, challenge coins, pins, and more. We have many colors and sizes from Toddler to 4XL.

Fernico

www.fernico.com

Fernico's ZRT 2 is the leading system for the manual investigation of cell phones. As smart phones become smarter it is an impossible task for cell phone forensic software tools to support every new phone and the 100% extraction of all the evidence. ZRT 2 has an OCR capability that will automatically read text messages and phone numbers directly from photographs. Fernico's FAR ProX is the premier automated Blu-ray archiving and acquisition system. With a proven combination of world class robotic reliability and easy to use software, it acquires large quantities of optical media, and archives evidential data or CCTV content to Blu-ray for long term storage.

First Call Alcohol/Drug Prevention & Recovery

www.firstcallkc.org

First Call created Children's CareLink, an electronic child advocacy record and web-based solution, to track your client's case from the initial referral through case prosecution. Children's CareLink is used by many Child Advocacy Centers across the country. We partner with your organization to develop a cost-effective technology solution that works for you. First Call provides assistance to organizations, helping interpret and use data to provide increased grant-funding opportunities.

Fluke Networks

www.flukenetworks.com

Fluke Networks' AirCheck Wi-Fi Tester provides law enforcement with a tool to quickly identify compromised wireless

networks and easily determine if the wireless network is operating with open or secured access. AirCheck allows law enforcement officers to quickly track down and locate suspect access points and wireless devices associated with the wireless network. Fluke Networks' mission is to provide innovative solutions for network installation, monitoring, and analysis within global enterprises and carriers. The company's comprehensive line of solutions provides network installers, owners, and maintainers with superior vision, combining speed, accuracy, and ease of use to optimize network performance.

Forensic Store, Inc.

www.forensicstore.com

The Forensic Store is a reseller for brands such as HTC, Cellebrite, Oxygen, Paraben, OS Forensics, ADF, and many others. We have the latest technology in forensic investigation, mobile device analysis, and data recovery. The Forensic Store sets the industry standard for both warranties and service on software and forensic machines. The E.D.A.S. line of computers is completely customizable and boasts a three year parts and labor warranty. HTC's cutting edge mobile analysis tool, DART gives users' bar none support from the actual software developers. It is the Forensic Store's mission to provide customers with the best service before, during, and after the sale of any product.

FVTC-National Criminal Justice Training Center

www.ncjtc.org

The National Criminal Justice Training Center (NCJTC) is one of the leading national trainers and educators in the field of criminal justice today. NCJTC leverages the skills and abilities of more than 300 experienced criminal justice professionals as well as the resources developed over our 20-year history of providing training and technical assistance. Participants receive ongoing support through our comprehensive criminal justice collaboration portal, which provides access to an array of online training and resource materials. NCJTC offers a wide range of training and technical assistance programs designed to meet the needs of individual agencies and organizations.

**EXHIBITORS CONT'D
ON NEXT PAGE.**

immixGroup

www.immixgroup.com/le

immixGroup delivers strategic IT services to government and law enforcement customers. We deliver cloud and IT support services, and a new software designed for supporting online criminal investigations. immixGroup's Criminal Investigative Tracking Tool (iCrIT) delivers on all 23 DOJ NIDS requirements, automates investigative processes, and provides complete and efficient automated deconfliction. Leading organizations focused on child protection are looking at iCrIT as the foundation for all their child exploitation analysis and tracking needs.

The Innocent Justice Foundation

www.innocentjustice.org

www.shiftwellness.org

The Innocent Justice Foundation is a non-profit that supports child pornography investigation units nationwide with free grant writing services for law enforcement agencies, public education on the true nature and scope of child pornography, and the SHIFT mental health and wellness program.

International Association of Digital Forensics Investigators

www.IADFI.org

The International Association of Digital Forensics Investigators is a network for Computer Forensics, Digital Forensics and eDiscovery Investigators, Law Enforcement, Private Investigators, Attorneys, Legal Professionals, Security Professionals, Consultants, Service Providers, and Software Developers to network together. The purpose of this organization is to foster the exchange of information and share ideas related to current trends in the areas of digital forensics, Internet security, and criminal investigations. Our mission is to focus on the research and development of software, hardware and techniques that enrich the tool set used by Computer and Digital Forensics Investigators.

INTERPOL Washington

www.usdoj.gov/interpol-washington

INTERPOL Washington, the U.S. National Central Bureau, serves as the designated representative to the International Criminal Police Organization (INTERPOL) on behalf of the Attorney General. INTERPOL Washington is the official U.S. point of contact in INTERPOL's worldwide, police-to-police communications and criminal intelligence network. INTERPOL Washington is co-managed by the U.S. Department of Homeland Security (DHS) pursuant to a Memorandum of Understanding that ensures a continuing commitment to the guidance and oversight of the organization and reinforces its role in effectively sharing international criminal investigative

information. INTERPOL Washington's mission is to coordinate U.S. law enforcement actions and responses, ensuring that they are consistent with U.S. interests and law, as well as INTERPOL policies, procedures, and regulations.

Julian Sher - "Somebody's Daughter"

www.juliansher.com

Come meet investigative journalist Julian Sher, and pick up autographed copies of his books, "Somebody's Daughter: The Hidden Story of America's Prostituted Children" and "Caught in the Web: Inside the Police Hunt to Rescue Children from Online Predators."

Katana Forensics, Inc.

www.katanaforensics.com

Katana Forensics, Inc. is a veteran owned global software firm that specializes in mobile device and Mac forensics. We service law enforcement, military, corporations, and law firms. Our philosophy is to develop forensic applications that are cost effective and preserve performance. Lantern 3 is our flagship application. Lantern was developed as an intuitive forensic tool that produces the most data in a timely fashion, allowing investigators and examiners to review a greater amount of actionable evidence. Katana Forensics also developed the Lantern Reader, the first iPad reader app that made reports portable while maintaining security.

LawMate America

www.lawmateamerica.com

LawMate America is a division of SpyTeK Wholesale Imports And The Spy Exchange and Security Center. LawMate brand products are sold through carefully selected authorized dealers who understand LawMate Brand products. LawMate is innovative in the creation of professional grade covert video, countermeasures, and audio products. LawMate America is the exclusive American agent for LawMate Brand products and maintains a network of authorized LawMate dealers. LawMate America is part of a wide Network of authorized LawMate representatives around the world.

Magnet Forensics

www.magnetforensics.com

Magnet Forensics is a global leader in the development of software solutions for digital forensic professionals that assist in building the best possible cases. Our flagship software, Internet Evidence Finder (IEF), was developed by a former police officer and forensic examiner who recognized the need for an easy to use, comprehensive tool to perform digital investigations on digital media.

MaleSurvivor

www.malesurvivor.org

MaleSurvivor is committed to preventing, healing, and eliminating all forms of sexual victimization of boys and men through support, treatment, research, education, advocacy, and activism.

Micro Systemation

www.msab.com

Micro Systemation (MSAB) is the global leader in forensic technology for mobile device examination. We have been involved with mobile communications since 1984, and now have a singular focus on the forensic recovery of data from mobile devices. The core business today produces a product called XRY which has the capability to recover deleted data from smart-phones, mobile phones, 3G modems, GPS, and Tablet devices. Building on that foundation we have recently released XAMN, our latest innovation, to provide smart-phone analytics to our customer base.

Midwest Regional CAC

www.childrensmn.org

Midwest Regional CAC's mission is to enhance the knowledge base and expertise of MDTs that investigate and treat child sexual abuse including medical, law enforcement, child protection, forensic interviewers, victim advocates, and mental-health professionals. Midwest Regional CAC is committed to providing affordable, accessible, and cost-effective training methods for MDTs utilizing the latest technology and research to deliver relevant and impactful programs. We offer a variety of online courses and training to give your team the latest knowledge and techniques to provide the best quality care to victims of child abuse.

Mosaic Family Services

www.mosaicservices.org

Mosaic Family Services is committed to serving survivors of human trafficking and other human rights abuses that impact Dallas multicultural communities. Mosaic provides comprehensive services to survivors, including legal representation, shelter, counseling, and case management. Mosaic's staff, which is fluent in more than 25 languages, serves as a cultural bridge for survivors of crime.

MySafePage, Inc.

www.mysafepage.net

MySafePage was designed with one goal in mind: to protect you and your family at all costs from any emergency or crisis (unexpected medical illness, automobile accidents, lost loved ones, abductions). Our safety network was designed around the latest technology

to offer you and your loved ones the fastest, most efficient way to receive live information from emergency professionals within seconds of an emergency hitting your family. With our program, emergency professionals will have all the tools, information, and resources available to assist you through your emergency when they arrive on the scene.

National Center for Prosecution of Child Abuse

www.ndaa.org

In 1985, the National District Attorneys Association recognized the unique challenges of crimes involving child victims, and established the National Center for Prosecution of Child Abuse (NCPA). NCPA's mission is to reduce the number of victimized and exploited children by assisting prosecutors and allied professionals laboring on behalf of victims. To achieve its goal of enhancing the effectiveness of the investigation and prosecution of child abuse, NCPA has articulated the following four objectives: 1) Host national, regional, and local training on basic and advanced training, utilizing evidence-based and victim-centered practices; 2) Provide immediate, comprehensive technical assistance; 3) Develop and distribute publications on a range of child maltreatment topics; and 4) Contribute to coordination efforts to improve resource delivery.

National Child Protection Training Center

www.ncptc.org

The National Child Protection Training Center (NCPTC) works to end child abuse and neglect through education, training, awareness, prevention, advocacy, and the pursuit of justice. NCPTC is a non-profit organization that focuses on educational curriculum development and training for over 40,000 child protection professionals across the country. NCPTC also focuses on education through our programs: the Jacob Wetterling Resource Center, the Center for Effective Discipline, and the National Association to Prevent the Sexual Abuse of Children. NCPTC's training facilities are located at Winona State University and Northwest Arkansas Community College.

National Missing and Unidentified Persons System

www.namus.gov

NamUs is a national clearinghouse for information related to missing person and unidentified decedent cases across the U.S. Through secure online databases, medical examiners, coroners, law enforcement officers, family members of missing

persons, and concerned citizens can access information in NamUs to assist in the resolution of unsolved cases. NamUs also provides data management and forensic resources for missing and unidentified cases at no cost to investigating agencies or searching family members. NamUs is funded by the National Institute of Justice and managed by the UNT Health Science Center.

National Offender Registry

www.OffenderRegistry.com

The National Offender Registry (NOR) is committed to increasing communication and awareness between agencies in the U.S. In 2012, the NOR developed web based RSO tracking software in joint effort with local law enforcement.

National White Collar Crime Center

www.nw3c.org

The National White Collar Crime Center (NW3C) supports law enforcement in the prevention, investigation, and prosecution of economic and high-tech crime through training and analytical support and research.

Navajo Jewelry & Crafts

Specializing in Native American jewelry handcrafted by family and extended family members. All jewelry is crafted in sterling silver with natural stones, and shells by artists from the Navajo, Zuni, and Santo Domingo Tribes of New Mexico.

Net Transcripts, Inc.

www.nettranscripts.com

Net Transcripts is the nation's leading provider of confidential and secure Web-based Transcription and Translation services for Law Enforcement and Criminal Justice agencies. Without any upfront investment or commitments, they provide proven investigative efficiencies, operational improvements and significant budgetary savings. We provide specialists for fast, accurate, and secure multi-speaker investigative interviews and single-speaker dictated narratives for all forms of criminal investigations and protective services. All transcripts are processed domestically, easy to use, and extremely cost efficient.

NetClean

www.netclean.com

NetClean is the leading developer of technical solutions to stop the spread of child sexual abuse material. Multinational companies, government agencies, Internet service providers, and law enforcement professionals worldwide use our solutions. We are experts in what we do and develop our technology in conjunction with partners and police authorities.

Nuix North America, Inc.

www.nuix.com

Nuix's powerful, intuitive information management technologies make it possible to search, investigate, and actively manage unstructured data sets of any size or complexity. This enables you to respond quickly and effectively to litigation or regulatory action, mitigate risk, reduce costs, and extract value from your data.

Office of Justice Programs

www.ojp.usdoj.gov

The Office of Justice Programs (OJP) provides federal leadership in enhancing the Nation's ability to prevent and reduce crime. Programs administered through OJP's bureaus and offices support federal, state, and local efforts to address crime, improve the criminal and juvenile justice systems, increase awareness of crime-related issues, and meet the needs of crime victims.

Paraben Corp.

www.paraben.com

Since 2001, Paraben's mobile solutions have rocketed to the top as the most cost effective option with both logical and physical support in a single tool. Paraben has continued with mobile support for smart devices, flip phones, and pay as you go phones all in a single suite. Paraben's solutions for hard drives include Parben's Stick tools for detection of illicit content, to the more complex lab suites. Paraben's P2 Commander has emerged as a leader for hard drive processing with its robust database, strong e-mail processing engines, and ability to look at a variety of different file systems.

Pearls with Purpose

www.pearlswithpurpose.com

Pearls with Purpose Foundation strives toward rescuing victims of poverty in underdeveloped countries by training women in the art of jewelry-making and operation of their own micro-enterprise business. Since 2002, Wendy Bird and volunteers have worked to rescue families from poverty. Her Foundation works in tandem with their sister business, Pearl Partners, to offer items hand-crafted by women in the Philippines, India, and Cambodia. Necklaces, bracelets, earrings, and rings are made and offered at affordable prices. As you purchase the jewelry they make, you join our quest to change lives worldwide.

**EXHIBITORS CONT'D
ON NEXT PAGE.**

Pen-Link, Ltd.www.penlink.com

For over 20 years, Pen-Link, Ltd. provides Law Enforcement and Intelligence agencies with software and systems for the collection, storage, and analysis of telephonic, and IP-based communications. Pen-Link's software and systems – Pen-Link 8, LINCOLN, and Xnet – are widely recognized as industry standards, with thousands of licensed law enforcement and intelligence users. Pen-Link systems are favored because they excel at intelligence gathering and live collection, and bring a powerful suite of reporting and analytical tools; the type of functionality that is essential in drilling down through today's extensive data sets to reveal relationships that might otherwise go undetected.

Play it Safe! Child Abuse Preventionwww.playitsafe.org

Play It Safe!™ is an Evidence Informed, age appropriate child sexual abuse risk reduction program for children, parents, teachers, and caregivers. It provides classrooms with a curriculum that has been researched and scripted by The Women's Center of Tarrant County. Each grade level's program speaks to children in a way they can best learn and respond. Play It Safe!™ teaches children how to identify abusive behavior, and provides tools children need to be safe. It also provides a safe forum for children to outcry and disclose abuse, trains adults to recognize possible signs of child abuse and take the necessary steps to support a child.

Point Dutywww.pointduty.com.au

Point Duty is a software development company with a range of products allowing law enforcement agencies to capture data related to crimes committed on Peer to Peer networks and social media. With over 100 Peer to Peer networks active on the Internet, Point Duty prides itself on continually expanding the number of networks the system can search. The system also provides investigators with the latest in productivity tools and can be linked directly to IBM's Analyst Notebook or other data analytics packages as required.

Police & Firemen's Insurance Associationwww.pfiadfw.org

Police & Firemen's Insurance Association is a fraternal, non-profit association providing life insurance, disability income, accident protection, Roth IRA's, annuities, and cancer plans to our members. All of our representatives are active or retired police officers and fire fighters. All members receive free fraternal benefits such as: Scholarships,

Uninsurable Child, Orphan Benefits, Memorial Benefits, Reward Programs, and Heroes Hall of Fame. Our Roth IRA's and Annuities never drop below 1% and we do not charge any management fees. All monies paid out for disability income for an on-the job or off the-job injury are tax free. We have 1st day coverage, will pay up to 1 year per injury and pay in addition to any other coverage. Family and spouse riders are available on most of our policies.

Salesmanship Club Youth and Family Centerswww.salesmanshipclub.org

Salesmanship Club Youth and Family Centers programs provide access to quality education and mental health services for children in order to develop academic competency, social-emotional health, resilience, and perseverance in the face of life's challenges. Our team of 30 therapists and psychologists offer individual and group therapy, play therapy, family therapy, parenting classes, an after-school therapeutic program for pre-teens and teens, and an early-childhood therapeutic program. All services are offered in English and Spanish. Annually, Salesmanship Club trains thousands of mental health professionals and educators in innovative approaches to serving the needs of children. We host our second annual Changing the Odds Conference on September 26 & 27, 2013.

SEARCHwww.search.org

SEARCH's High-Tech Crime Training Services trains and assists investigators in methods to prevent, detect, and investigate instances of individuals using technology to exploit children. Training courses are offered nationwide through SEARCH's outreach training program. These efforts focus on systems security, computer forensics, digital data recovery, and investigations involving the Internet, social networking sites, local area networks, and online child exploitation. SEARCH also offers distance learning courses with content ranging from teaching basic computer skills to more advanced skills in online social network investigations. These self-administered courses are available to individuals with law enforcement or justice affiliation.

Shared Hope Internationalwww.sharedhope.org

Shared Hope International is committed to ending the commercial sexual exploitation of women and children. Shared Hope provides leadership in awareness and training, prevention strategies, restorative care, research, and policy initiatives to mobilize

a national network of protection for victims. Shared Hope has authored assessments, a national report on child sex trafficking, and a state by state analysis on legislation. Shared Hope has also produced a training guide and DVD for law enforcement, a practitioner's guide and intake tool for providers, and a prevention resource for youth and educators, Chosen.

Silicon Forensicssiliconforensics.com

Silicon Forensics provides innovative, custom designed forensic workstations, field response kits, and storages for today's high tech forensics investigators. We also have an experienced hard drive data recovery team and in-house, class 5 environment clean room.

Silpada Designs Jewelrywww.mysilpada.com/beth.moller

Hip-classic, .925 sterling silver. Handcrafted from artisans worldwide and backed with a life-time warranty. Silpada was founded 16 years ago by two stay at home moms in Kansas. They wanted to create a way to empower women. Headquarters are in Lenexa, KS.

SpeakWritewww.speakwrite.com/lawenforcement

SpeakWrite provides human-powered transcription and digital documentation solutions to law firms, state government agencies, law enforcement operations, insurance, and other private sector users. With more than 50,000 clients nationwide, SpeakWrite is the nation's largest provider of non-medical transcription. Utilizing a network of US-based typists, along with SpeakWrite's innovative software tools, completed documents are delivered via email in three hours, 24/7, year-round.

SRT Wirelesswww.srtgrp.com

We are the leading provider of Wi-Fi signal technology and training for law enforcement/military purposes, including access point and station discovery, surveillance, interception, and targeting. The SRT Group of companies was established to deliver mission-critical satellite, Wi-Fi, and aviation services to government and law enforcement.

Texas Lawyers for Childrenwww.texaslawyersforchildren.org

Texas Lawyers for Children (TLC) operates an innovative, 1-stop source of legal, medical, and psychological information and tools, offered free to Texas judges and attorneys who handle cases involving abused and neglected children. TLC's Online Legal

Resource and Communication Center also offers secure, private communication tools that enable judges and attorneys statewide to pose questions, share expertise, and discuss ideas for court improvement with their respective peers statewide.

Texas Young Lawyers Association

www.tyla.org

Texas young Lawyers Association (TYLA) helps those in need through pro bono activities and community education, participates in communities and schools, and aids young lawyers. TYLA's uncommon leaders show that when TYLA takes on an issue, nothing is too large. TYLA's committees are always busy providing easy to understand information about the law.

TexProtects

www.texprotects.org

TexProtects, the Texas Association for the Protection of Children, is a statewide membership organization advocating on behalf of abused and neglected children. TexProtects educates its members, and the Texas Legislature, on solutions to reduce child abuse, improve the CPS system, and heal child victims. TexProtects leads the effort that ensures all child advocacy organizations speak with one voice. TexProtects initiated The Texas Child Protection Roundtable, bringing together research experts, advocates, and program providers with child protection expertise in order to develop consensus and promote a public policy priority agenda in unity.

Thomson Reuters

clear.thomsonreuters.com

Thomson Reuters provides information intelligence for businesses and professionals. CLEAR is the next generation research tool from Thomson Reuters with a robust collection of both public and proprietary records, now with expanded criminal coverage, including photos, and mobile enhancements for smart phones. Web Analytics, a feature within CLEAR, instantly searches and categorizes social network sites, blogs, news sites, and watchlists. CLEAR brings you important information on a person or business and shows associations between individuals and businesses.

TMPA

www.tmpa.org

TMPA is the voice of Texas law enforcement. Since 1950, we have been protecting the rights and interests of Texas peace officers.

TRITECH Digital FORENSICS

www.tritechdf.com

TRITECH Digital FORENSICS' Velocity DF line of products are built with the latest

technology platforms and components and offer the cost-effective means to build a digital forensics lab. Our Velocity Digital Forensics product line includes: Mobile Triage Kits that allow for capture and viewing of the suspect data at the scene on cell phones and USB computer devices; workstations for examiners/investigators to utilize during discovery; storage towers for long-term storage and secure live access to all cases; and our DataCenter Lab Solution that allows an agency to perform all of the tasking data processing into the lab on servers. Additionally, we design and install Interview Management Solutions, including audio/visual equipment, and have developed a unique Mobile Interview Kit created to encourage children to feel more calm and free to share during difficult interviews.

TRITECH FORENSICS

www.tritechusa.com

TRITECH FORENSICS provides evidence collection and crime scene investigation products to crime laboratories and crime scene investigators. We are committed to providing our customers with forensics products at affordable prices. It is our goal, through our research and development program, to continue to develop superior products to aid in all aspects of crime scene investigation and crime laboratory analysis. We are continuously evaluating our product offerings, seeking innovative answers to developing needs, and updating supplies to keep in step with a constantly changing field.

United States Marshals Service

www.usmarshals.gov

The USMS is the federal government's lead law enforcement agency, responsible for investigating sex offender registration violations in connection with a violation of the Adam Walsh Child Protection and Safety Act. As part of the Act, the USMS Sex Offender Investigations Branch is given three primary responsibilities: assisting state, local, tribal, and territorial authorities in the location and apprehension of non-compliant and fugitive sex offenders; investigating violations of the Act for federal prosecution; and assisting in the identification and location of sex offenders relocated as a result of major disaster.

V2 Interview Room Recording

www.v2advocate.com

V2 Interview Room Recording System is a complete digital interview room recording management system designed with advanced features specific for Children's Advocacy Centers and Law Enforcement. The system provides for recording and long-term storage of multiple simultaneous interviews and incorporates built-in tamper protection watermark technology.

VIDENTIFIER Technologies

www.videntifier.com

Videntifier assists police authorities and Internet companies to automatically identify child abuse content, stored on hard drives, saving forensic investigators time that is otherwise spent on manual watching. For Internet companies it can help them investigate online storage and server platforms. It can process content on the fly, e.g. when uploaded to or transferred between platforms. Videntifier combines blazingly fast data mining technology with high-end Computer Vision methods. Thus it can quickly identify and isolate known child abuse content solely based on the visual information.

Voice Products Inc.

www.voiceproducts.com

Voice Products Inc. has been in business for more than 23 years. We offer 24/7 live support, 911/Radio, Call Logging, Child Advocacy Interview Recording, Court Room Recording, and Body Worn Cameras for Police Officers.

Wicklander-Zulawski & Associates, Inc.

www.w-z.com

Wicklander-Zulawski & Associates, Inc. (WZ) provides standard and customized training in multiple techniques of interview and interrogation including the WZ Non-Confrontational Method, the Behavioral Analysis Interview, Selective Interviewing Techniques, Cognitive Interviewing, and the Accusatory Method. Each of our seminars is taught by experienced, Certified Forensic Interviewer (CFI) instructors who provide a proven approach that empowers you to effectively and efficiently interview the abuser, and protect the child.

**Visit any of our
Exhibitor Demo
Workshops
for entry to an iPad
drawing at
Wednesday's
Silver Spur Supper.**

See pg. 72 for
Exhibitor Demonstrations

EXHIBITORS

MAKE YOUR AGENDA

USE THIS PAGE TO MAKE YOUR AGENDA FOR THE WEEK.
BE SURE TO SELECT 1ST AND 2ND CHOICES FOR EACH TIME.

MONDAY

10:00 - 11:30 AM

WORKSHOP/CLASSROOM

1:00 - 2:30 PM

WORKSHOP/CLASSROOM

3:00 - 4:30 PM

WORKSHOP/CLASSROOM

TUESDAY

8:00 - 9:30 AM

WORKSHOP/CLASSROOM

10:00 - 11:30 AM

WORKSHOP/CLASSROOM

1:00 - 2:30 PM

WORKSHOP/CLASSROOM

3:00 - 4:30 PM

WORKSHOP/CLASSROOM

WEDNESDAY

8:00 - 9:30 AM

WORKSHOP/CLASSROOM

10:00 - 11:30 AM

WORKSHOP/CLASSROOM

1:00 - 2:30 PM

WORKSHOP/CLASSROOM

3:00 - 4:30 PM

WORKSHOP/CLASSROOM

THURSDAY

8:00 - 9:30 AM

WORKSHOP/CLASSROOM

10:00 - 11:30 AM

WORKSHOP/CLASSROOM