

Fighting to restore
dignity and
constitutional
rights to millions

NARSOL
National Association for Rational Sexual Offense Laws

Building a
FOUNDATION
FOR
EFFECTIVE
Advocacy

FOR IMMEDIATE RELEASE . . .

Contact: Sandy Rozek; 888.997.7765; ext 1

communications@narsol.org

NARSOL Calls Out Patch: STOP the Red Dots!

"Red-dotting" sex offender homes at Halloween feeds baseless hysteria

Raleigh, North Carolina -- Every year as Halloween approaches, many *Patch* media outlets, as well as others, publish articles featuring "red-dot" maps showing addresses, and sometimes names, of persons listed on sexual offense registries. Within the last few years, this practice has been adopted by some local police departments on their Facebook pages. According to the editors and publishers of such pieces, this is done in order to help protect children who will be trick or treating at Halloween.

The National Association for Rational Sexual Offense Laws ([NARSOL](#)) also wants children protected and kept safe. We are in full agreement with that goal. However, there is a total lack of evidence that the publication of these addresses at Halloween keeps children safe. Indeed, the volume of evidence showing no connection at all between Halloween and sexual harm done to children is numerous and well documented.

"A heightened risk of being sexually abused is NOT one of the dangers children face at Halloween. The simple fact is that there are no significant increases in sex crimes on or around Halloween. There is no 'Halloween effect.' There is no change in the rate of sexual crimes by non-family members during Halloween. That was true both before and after communities enacted laws to restrict the activities of registrants during Halloween." ([Association for the Treatment of Sexual Abusers \(ATSA\) 2019](#))

". . . the scariest thing about Halloween today is the fear-mongering designed to persuade parents that their kids live in a neighborhood full of dangerous predators. And yet, the facts say otherwise." (Marty Klein, [Psychology Today, 2018](#))

"Using national incident-based reporting system (NIBRS) crime report data from 1997 through 2005, we examined 67,045 non-familial sex crimes against children age 12 and younger. Halloween rates were compared to expectations based on time, seasonality and weekday periodicity. There were no significant increases in sex crimes on or around Halloween, and Halloween incidents did not demonstrate unusual case characteristics." (Jill Levenson, [ATSA, 2014](#))

"Research shows no evidence of increased child sex abuse on Halloween. . . ." (Emily Horowitz, [Huffington Post, 2014](#))

Management practices that impose restrictions on registrants related to Halloween activities in an attempt to keep children from sexual harm do not make children or society safer.

Indeed, they can actually create situations that contribute to greater risk.

They perpetuate the myth of “stranger-danger,” thus diverting the focus away from where harm to children is much more likely to come. According to the [Huffington Post](#) , “. . . government data shows the vast majority (about 93%) of sex crimes against children are not committed by strangers but by family members or acquaintances.”

They ignore one of the legitimate increased risks to children at Halloween, that of being injured or killed in car-child accidents. “Children are three times more likely to be fatally injured by a car on the [Halloween] holiday, and the risk grows to 10 times for kids 4 to 8.” ([Washington Post](#), 2019)

They further target and ostracize all who live in the home featured as a “red dot” or whose address is printed as belonging to one labeled a “sex offender.” As many registrants are married with children, this puts those children at risk for ridicule, vandalism, and harm to property and person.

The *Patch* publications, as well as others, justify this continued practice by responding that it is what their readers want. Journalism must always represent non-partisan truth telling. It must never cater to political correctness or advocate for any practice merely because it is consistent with public popular opinion but contrary to the facts based upon reliable data. Communities rely on *Patch* for information they can depend upon without reservation. This petition presents an opportunity for bringing the truth to *Patch*’s readers and reinforcing the integrity of journalistic ethics.

NARSOL and its affiliates, along with all of the other undersigned, call for an end to the publication of the names and/or addresses of persons registered as sexual offenders at Halloween under the guise of “public awareness” or “child protection.”

This campaign to reduce harm and to cease a hurtful publication practice that has no positive effect at all on child protection or public safety is endorsed by all of the following.

National Association for Rational Sexual Offense Laws (NARSOL) -- sponsor

One Standard of Justice (Connecticut) – co-sponsor

Association for the Treatment of Sexual Abusers (ATSA)

R. Karl Hanson, Ph.D., C.Psych, Carleton University and Ryerson University

Elizabeth J. Letourneau, Ph.D., Director, Moore Center for the Prevention of Child Sexual Abuse, Professor, Johns Hopkins Bloomberg School of Public Health (*The opinions expressed herein are my own and do not necessarily reflect the views of the Johns Hopkins University.*)

Dr. Jill Levenson, PhD, LCSW, Professor of Social Work, Barry University

Fred S. Berlin, M.D. Ph.D., Director, National Institute for the Study, Prevention and Treatment of Sexual Trauma

Ira Ellman, Charles J. Merriam Distinguished Professor of Law and Affiliate Professor of Psychology, Emeritus, Arizona State University

Catherine L. Carpenter, Professor of Law

Chrysanthi Leon, JD, PhD, Associate Professor, Sociology and Criminal Justice

Alissa R. Ackerman, PhD

David S. Prescott, LCSW, LICSW, Editor, Safer Society Press

Maggie Ingram, MHS, Johns Hopkins University Bloomberg School of Public Health

Emily Horowitz, Ph.D.

Professor J.J. Prescott, University of Michigan

Ilan H. Meyer, Ph.D., UCLA School of Law

Erin B. Comartin, Ph.D., LMSW, Associate Professor of Social Work, Wayne State University

Prostasia Foundation

Meaghan Ybos, co-founder of People for the Enforcement of Rape Laws (PERL)

Heather Marlow, co-founder of People for the Enforcement of Rape Laws (PERL)

Robin J. Wilson, Ph.D., ABPP, Wilson Psychology Services LLC

Liam E. Marshall, Ph.D., RP, ATSAF, Rockwood Psychotherapy & Consulting, Canada

Dr. Jennifer L. Klein, Associate Professor, Undergraduate Coordinator, Criminal Justice, University of Texas at Tyler

Michael J. Gilbert, Ph. D., Associate Professor Emeritus (retired), Dept. of Criminal Justice & Criminology, University of Texas at San Antonio

Rev. J. Amos Caley, Salvation and Social Justice, Abolition Campaign Director; Abolish the Drug War, NJ Organizer

Joseph J. Plaud, Ph.D., M.A.T., Exec. Director, Applied Behavioral Consultants, LLC, Boston, MA

Janice M. Bellucci, civil rights attorney and E.D., Alliance for Constitutional Sex Offense Laws

Christopher P. Dum, Ph.D., Associate Professor, Department of Sociology, Kent State University

Dr. Danielle T. Cooper, Associate Professor, Department of Criminal Justice, University of New Haven

Alliance for Constitutional Sex Offense Laws (ACSOL)

Dr. Jean Kennedy, Kennedy Consultant

Richard Resch, Managing Editor, *Criminal Legal News*

Brian Kelmar, Chairman of LRIDD (Legal Reform for Intellectually and Developmentally Disabled)

Dr. Meridith Spencer, Assistant Professor, Program Director, Criminal Justice, Fisher College

Dr. Danielle Bailey, Assistant Professor of Criminal Justice at the University of Texas at Tyler

Judge William Buhl, chair of the Professional Advisory Board to Michigan's Coalition for a Useful Registry

Ken Abraham, Founder, Citizens for Criminal JUSTICE

Robert B. Chatelle, Executive Director, National Center for Reason and Justice

Jefferson B. Davis, former CT state legislator and former registrant

Lisa Anne Zilney, Ph.D., Montclair State University

Scott H. Greenfield, Attorney and Blogger at *Simple Justice*

Nancy E. DiZio M.Ed LMHC, Associate Clinical Director, New England Forensic Associates

Human Rights Defense Center

Earl Yarrington, MSW, PhD, journalist, *Baltimore Post-Examiner*

Russell Dick, MSW

B4U-ACT, Inc.

Prison Legal News

Criminal Legal News

James H. Maynard, Esq., Maynard Law Office, LLC, New Jersey, specializing in sex offense law

Lenore Skenazy, advocate for rationality

Mary Kay Villaverde, social media coordinator, FSDP (Families for Sensible Drug Policy)

Rita Finley, CAUTIONclick National Campaign for Reform

Vicki Henry, President, Women Against Registry (W.A.R.)

E. King Alexander, Jr., attorney

Will Mingus, PhD, Editor in Chief, *LifeTimes* magazine

John Sloan, site manager, Women Against Registry of Florida

Norm Pattis, Pattis and Smith, LLC

Wayne Bowers, Executive Director, CURE-SORT

Melissa D. Grady, PhD, Associate Professor

Joshua Vaughn, reporter, *The Appeal*

David Mensah

Lois Pullano, Executive Director, Citizens for Prison Reform

Dr. Peter P. Ventura, Golden State Bible Baptist Prison Ministry

Joshua B. Hoe, Decarceration Nation

Michael McKay, Editor, *LifeTimes* magazine and *The Registry Report*

Marty Weiss

Phil Telfeyan, Executive Director, Equal Justice Under Law

Carolyn Gil

Thomas Chleboski, Vice-President of Maryland CURE

Tom Luettker, Esq., President, Ohio Association of Local Reentry Coalitions

Alexander Taubes, Esq. Civil Rights Attorney

Paul Rigney, Executive Director, Registrant Travel Action Group, Inc.

Joshua Hoe, Safe and Just Michigan

Rev. Patti Aupperlee

John S. Santa

Ohio Voices

Attorney Debra Beard Bader

William Canavan, Boston Release Network

Hope Metcalf, New Haven, Connecticut

The Michigan Center for Youth Justice

Ken Nolley, Ph.D., Professor Emeritus of English and Film Studies, Willamette University

Christopher Zoukis, MBA, author, managing director Zoukis Consulting Group

Timothy C. Moynahan, JD of The Moynahan Law Firm, LLC.

Kathleen Hambrick, *Lady Justice Myth Blog*

Christopher E. Pelloski, MD, author

Leslie M Lothstein, PhD, ABPP, CGP

Derek W. Logue of OnceFallen.com, registered citizen/civil rights advocate

Kathy Williams, paralegal

Michael Boyle, Law Offices of Michael Boyle

Families and Individuals for Reform (FAIR – Ohio)

Barbara Wright, attorney

Eric Tennen, attorney

Connie Cooper, retired special education teacher

Hallie Liebermann, sexual issues historian and journalist

Eden Koz, owner Just Be®, LLC

Susan. G. Figge, Behind Bars and Beyond Interfaith Working Group, Wooster

Vanita L. Nevis, program coordinator, ARCH (Returning Citizens with Hope) Ministry

Barbara Allan, founder, Prison Families Anonymous -- 50 YEARS OF HEALING FAMILIES

Phil Taylor, LPC, Dallas, TX

Glenn Gerding, attorney

Rory Fleming, attorney and advocate

Nebraskans Unafraid

Jeanie Mezger, Board of Directors, Nebraskans Unafraid

Stacey Borden, founder/president, New Beginnings Reentry Services, Inc.

Carol Tierney, SOPRI

Leonard A. Bard, Ph.D., forensic psychologist

Alice Benson, Director, Titus House Ministries

Alex Tischenko, Director, Revosys, Inc.

Martha Barbone, DVM, CPS, retired USAF officer

Sex Offender Solutions and Education Network (SOSEN)

Maria Laskowski, officer, OSJ, Connecticut

Tiheba Bain, Executive Director, Women Against Mass Incarceration

Beatrice Codianni, Executive Director, SWAN

Marty Klein, Ph.D, certified sex therapist, qualified forensic expert in human sexuality

Dr. Kate Sutton, Ph.D.

Rahisha Bivens, MSW social worker

Charlotte R. Simpson

Tatyana Manos

Dan Swern, Producing Director, coLAB Arts

Bill Himelhoch

Carol Tierney, SOPRI

Rosario Guzzi, Paralegal

John M. Campbell, Member, Texas Voices

Frank Bertram, Ph.D.

Eric Miller, concerned citizen

Noah Ford, law-abiding citizen

Tony Caruso, registrant since 1993, married, father of three, ages 5, 5, and 3

Sara Gonzalez

Efrain Morales, Jr

Tony B. Nelson

Jorge Guzman

Amanda Redfern

Jim Cornelio

Frans D. VanderBerg

Mr. and Mrs. Paul Laskowski, parents of a person listed on the sexual offense registry

Linda Quinet

Alan Wulff

John Crossley

Deborah Galasso

Jeffrey Scheckwitz

NARSOL AFFILIATES, ADVOCATES, AND CONTACTS

Advocates for Change, Colorado

Arizonans for Rational Sexual Offense Laws

Arkansas Time After Time

Coalition for Sexual Offense Restoration (CSOR-CO)

Families Advocating Intelligent Registries, Maryland (FAIR)

Florida Action Committee (FAC)

Idaho Sex Offense Awareness & Reform (ISOAR)

Illinois Voices for Reform

Indiana Voices

Liberty and Justice Coalition, New Mexico

Michigan Citizens for Justice

Michigan's Coalition for a Useful Registry

NH Citizens for Criminal Justice Reform

North Carolinians for Rational Sexual Offense Laws

Ohio RSOL

Oklahoma for Rational Sexual Offense Laws (OKRSOL)

Oklahoma Voices

Oregon Voices

Pennsylvania for Rational Sexual Offense Laws (PARSOL)

Restore Georgia

Safer Virginia

Sex Offender Policy Reform Initiative (SOPRI-MA)

Tennessee4Change

Texas Voices for Reason and Justice

Vermonters for Criminal Justice Reform

West Virginia for Rational Sexual Offense Laws (WVRSOL)

Paul Shannon, NARSOL board member and chair; executive committee, Sex Offender Policy Reform Initiative of Massachusetts

Allan Marain, attorney, NARSOL contact, New Jersey

Joseph Beaudoin, IT professional, father, NARSOL contact, Louisiana.

Mike Wilson, NARSOL advocate, Michigan

David Garlock, NARSOL board member

Ken Roberts, NARSOL contact, Mississippi

Patricia Borden, NARSOL advocate, Arizona

Terry Borden, NARSOL advocate, Arizona

Jeff Goetz, NARSOL contact, Kentucky

Jeff Miller, Victims Against the Registry, NARSOL advocate, Utah

Brenda Jones, NARSOL board member and executive director; executive director, FAIR; NARSOL advocate, Maryland

Jan Nolley, M.S.W., NARSOL advocate, Oregon

Michael Shimkin, NARSOL board member; executive board, SOPRI; NARSOL advocate, Massachusetts

Theresa Robertson, Ph.D., NARSOL contact, Pennsylvania

Robin W. Vander Wall, NARSOL board member and vice-chair

Timothy R. Burgess Advocate / Mediator, Vermont

Janna Tippits, NARSOL contact, Idaho

Margaret Hawkins, E.D., Assc. for Rational Sexual Offense Laws (DARSOL); NARSOL contact, Delaware

Bart Holt, NARSOL advocate, Montana

Casey Peppin, NARSOL advocate, Washington State

Janna Tippens, NARSOL contact, Idaho

Larry, NARSOL board member

Travis Hardy, NARSOL contact, Wyoming

Dave Frank, NARSOL advocate, Wisconsin

Don Thurber, NARSOL advocate, South Carolina

Richard Earl, NARSOL board member; NARSOL advocate, New Hampshire

Lori Hamilton, Executive Director, OK Voices, NARSOL advocate, Oklahoma

Dwayne Daughtry, NARSOL board member

Susan Walker, Director/Regional Coordinator, CSOR and NARSOL, NARSOL advocate, Colorado

Cindy Prizio, E.D. One Standard of Justice, NARSOL advocate, Connecticut

Sandy Rozek, NARSOL board member; communications director, NARSOL

#

NARSOL is the nation's largest civil rights organization advocating on behalf of registered citizens and their families. NARSOL opposes dehumanizing registries and works to eliminate discrimination, banishment, and vigilantism against persons accused or convicted of sexual offenses through the use of impact litigation, public education, legislative advocacy, and media outreach in order to reintegrate and reconcile affected individuals and restore their constitutional rights.

**Copyright © 2020 NARSOL All Rights Reserved.
PO Box 25423
Raleigh, NC 27611**