LOVE BOMB

BOOK & LYRICS BY MEGHAN GARDINER MUSIC STEVE CHARLES DIRECTOR RENEE IACI

STARRING DEB PICKMAN AND SARA VICKRUCK SET & COSTUMES DREW FACEY | LIGHTING ITAI ERDAL

ZTELUS I-I ten ten fenter fatter @ mitten & mitten Without Standard Without Strangthe @

Teacher's Guide

The play Love Bomb focuses on the very serious subject matter of sex trafficked youth in Canada. This guide was developed to assist educators in working through the dark, delicate issues and themes presented in the play.

Definitions, background information and guiding questions have been included to help stimulate classroom discussions and activities. While human trafficking is an international pandemic covering a plethora of areas and sub-divided issues, this guide will focus on the underage exploitation of local youth into the local sex trade. A list of resources for further research and learning is included to help you and your students engage and gain insight with the subject matter.

NOTE: Sex Trafficking is occurring all around us and is more common than we think. Many people may have experienced this or know someone who has. Others while they may not have been trafficked, may have experienced or know someone who has experienced similar manipulation and or violence.

It is imperative in facilitating classroom discussions, to create an atmo-

sphere of respect and support. Determining ground rules before engaging in learning related to the topic of sex trafficking is very important. Also, having extra support staff and counselors available is advised so they can tend to anyone who may be triggered by the subject matter.

Outline

- 1) What: The Game Insight & Terminology
- 2) Who: Players Of The Game
- 3) Where: Finding the girls/Boys, Confinement & Selling
- 4) Why: Cashing in
- 5) How: Identify the Warning Signs

6) Now: Awarerness In Action - Learning activities and initiatives for your classroom, school, and community.

7) More: Resources for further learning & research. Web, Print, Media.

The Game - Insight & Terminology

LOVE BOMB: Let's begin with the title of the play, Love Bomb. Like many terms "Love Bomb" has several connotative definitions but at its' essence a "Love Bomb" is a manipulative attempt to gain favour and influence with another person by showering them with lavish gifts, attention and affection. It involves flattery, verbal seduction and the offer of instant acceptance, companionship or camaraderie. The term was originally coined in the 1970's by members of the Unification Church under the leadership of Sun Myung Moon, also known as the cult leader of the "Moonies" when they would shower their recruits with love or a LOVE BOMB.

AUTOMATIC: This means the trafficked person's "automatic" routine when a pimp is out of town, in jail, or otherwise not in direct contact with those being prostituted. A person under the control of a pimp is expected to comply with the rules and often does so out of fear of punishment. Usually they have been psychologically manipulated or "Love Bombed" into a sense of loyalty or love. All money generated on "automatic" is turned over to the pimp, even if the pimp is in jail and may be used to support a phone or concession account or to pay for bond to release the pimp.

BOTTOM: This is usually a female appointed by the trafficker/pimp to supervise the others. They watch and report rule violations. The Bottom may help the pimp by Love Bombing new recruits, posting ads, instructing the trafficked workers, collecting money, booking hotel rooms, or inflicting punishments.

BRANDING: This is when a Trafficker tattoos or carves on the trafficked person to indicate ownership.

BROTHEL Often the public is led to believe that these establishments only occur in bad seedy neighbourhoods, but the truth is they can be in nice rural areas or sophisticated high-end urban centers. Also known as a Cathouse or a Whorehouse, they exist in apartments, houses, trailers, or warehouses. In all cases, sex is sold on the premises and they are often guarded, and open, 24 hours a day. The trafficked workers may be kept locked in the location for extended periods of time, or rotated to other locations every few days to stop them from becoming familiar with the area.

CIRCUIT This is a series of cities among which prostituted people are moved. Trafficked workers moved from Vancouver to Calgary to Edmonton keeps them pimp dependant and unable to build ties in the community.

DADDY: Some pimps require the trafficked person to call them, Daddy.

DATE: The activity of prostitution when a sex trafficked person will be sent on a "date" with a client.

EXIT FEE: If a trafficked person does try to leave, often the pimp will demand an exorbitant amount of money from them to prevent them from leaving. Most pimps never let their victims leave freely claiming that they owe them for drugs, food, shelter, clothing and gifts.

FAMILY or FOLKS: This term describes all individuals under the control of one pimp. The pimp plays the role of "Daddy" while the group becomes his "family" or "folks". This can also be referred to as a "Stable". A sex trafficked persons real biological family is not part of this definition.

JOHN: This is an individual who pays for or trades "something of value" for sexual acts, also known as a Buyer or a Trick.

KIDDIE STROLL: This is an physical area or set of streets known for prostitution that features sex trafficked

PIMP: A pimp or trafficker is any person who controls others primarily through psychological manipulation for financial or circumstantial gain. A Finesse Pimp or Romeo Pimp showers the sex trafficked person with affection and gifts (especially during the recruitment phase), but the threat of violence is always present. A Gorilla Pimp employs physical violence and force to exert control. A Madam is usually an older woman who manages a brothel, escort service or other prostitution establishment. She may wok alone or in collaboration with other traffickers.

PIMP CIRCLE: This is an event which occurs when several pimps encircle a sex trafficked work to intimidate them through verbal and physical threats in order to discipline them.

QUOTA: This is a set amount of money that a sex trafficked worker must make each night before coming "home".The amount can range from \$300 to \$2000 depending on geographic region and current local events. If the quota is not met the trafficked worker could be beaten and will most likely be sent back out on the street to earn the rest.

SEASONING: This involves tactics used to break down a recruits resistance to ensure compliance. A combination of psychological manipulation, intimidation, threatening, and isolation from friends or family may be employed. The pimp may also use gang rape, sodomy, beatings, food and sleep deprivation and or holding the persons children or pets hostage.

SEXTORTION: This is a form of sexual exploitation that employs non-physical forms of coercion to extort sexual favours from the victim. It may include abuse of power as a means of coercion, as well as threatening to release sexual images or information about the victim.

SEX TRAFFICKING: In pimp-controlled trafficking, the victim (the individual being trafficked and sexually exploited) is controlled by a single pimp physically, psychologically, and emotionally. Generally recruitment begins with a love bombing which enables the pimp to gain the trust of the victim (Grooming Stage). They seek to make the victim dependent on them. Once the victim is comfortable, the pimp will ask the victim to perform sexual acts for them (Seasoning Stage). The love bombed victim may comply because they believe it is the only way to keep the trafficker's affection. Then the requests progress from there until the pimp begins a combination of human trafficking and sexual slavery selling the victim to customers for sexual services. The customer further exploits the victim by agreeing to pay the pimp directly for the services. The trafficked worker is moved often, kept locked up, may have privileges or access to food, water, sleep or cell phones denied unless they make their quota.

SEX TOURISM: When traveling to another country, men who take part in sex tourism justify their actions by saying that they are helping these girls by paying them. Canada is a sex-tourism destination.

SQUARING UP: This is an attempt to escape or exit prostitution.

THE GAME or THE LIFE: Sometimes referring to the act of pimping as 'the game' gives the illusion that it can be a fun and easy way to make money. Some women or girls will say they've been "in the life" if they've been involved in prostitution for a while. The reality of the sub-culture of prostitution, complete with rules, hierarchy of authority, and coded language is much harsher.

TRACK: This is an area of town known for prostitution activity and refers to a particular stretch of street. It can also be called a Blade or a Stroll.

TRICK: This can be a verb as in "committing an act of prostitution" and it can also be a noun as in "the person buying an act of prostitution". A trafficked worker is said to be "turning a trick" or "with a trick."

TURN OUT: As a verb, this means "to be forced into prostitution" but as a noun it describes "a person new-ly involved in prostitution".

WIFEYS: This is what women and girls under the control of the same pimp call each other. Sometimes they may also use Wife-in-Law, Sister Wife, Family, Folks or Stable.

Players Of The Game

At Risk Youth - The Girls.

"To the casual observer, they blend in seamlessly with the women who have chosen to exchange money for sex. In their cheap makeup, sleazy outfits and stiletto heels, they walk the same walk and talk the same talk. They smile, they wink, they pose and they strut, but they do it because they know what will happen if they don't." - Victor Malarek, Author The Natashas: The New Global Sex Trade

Girls who are targeted are often vulnerable to predators because they:

•are victims of early childhood or recent physical/sexual abuse

- •are experiencing an interpersonal trauma
- have low self esteem
- have a core shame
- •believe they are worthless
- •are emotionally dependant on others, seeking approval and acceptance
- •have recently had a falling out with their parents or guardians
- •are naive and looking for hot romance at the age of 13-14 but some may be as young as 11.
- have a romanticized or fictionalized fantasy about the world of money, drugs and partying.

•have suffered mental or physical abuse from family, relatives, or anyone close to them which has affected their mind and soul, making them desperate for any sort of kindness or love.

•are unhappy with their current living conditions which may include foster care, broken homes, living with a single parent or living in a new blended family situation.

•Come from aboriginal backgrounds, where they are living below the poverty line and leave the reserve for the excitement of the "big city".

Why are Aboriginal girls targeted?

Unfortunately Canada's Aboriginal female population is prostituted and trafficked at incongrous levels. Aboriginal youth only represent 3 to 5% of the Canadian population, but in some cities they account for 90% of the visible sex trade. More than 500 aboriginal girls and women have gone missing over the past 30 years. Historically sex was seen as sacred in Aboriginal communities, but after the introduction of residential schools many suffered from sexual abuse at the hand of their keepers. Sadly that pattern of abuse continues today. Since 52.1% of aboriginals live in extreme poverty with high unemployment rate on the reserves many girls are exploited while just trying to meet their basic needs for food, shelter and clothing. 75% of girls under the age of 18 have suffered sexual abuse. Because these girls are part of a culture that welcomes strangers, traffickers wait at the Montreal airport for Aboriginal girls looking for a better life, coming in from northern communities and promise them a place to stay.

> "Sometimes when you're running from a monster, you often run to another monster." - Sex Trafficking Victim

The Pimps or The Trafickerrs:

Pop-culture has glorified the word "pimp" and now it is synonymous with improving something or making something better. An example would be "Pimp my Ride", which means adding all the extra gadgets to make your car really cool.

However pimps are far from cool, they have many psychopathic qualities shared by serial killers, rapists, con men, gang members and child abusers. These traits include:

- •a grandiose sense of self worth
- •superficial charm
- •callousness with a lack of empathy
- lack of remorse or guilt
- •promiscuous sexual behaviour
- pathological lying
- •irresponsibility and failure to accept responsibility for actions
- •high need for stimulation
- •use of manipulation tactics for self serving purposes

There are no quantifiable statistics as to exactly who these pimps are but in most cases they are male although sometimes women are pimping other women and in many scenarios women are employed by pimps to recruit other girls. The psychology of a pimping is akin to the psychological and physical manipulation used by slave masters. They "buy in" to the rules of "The Game" adopting the organized rules of this sub-culture which is passed down orally or by enforced consequences. Today pimps are so emboldened that they post videos on YouTube and other internet sites about how to play the game and some have published books. These men are BRAINWASHING their targets. They know exactly what they're doing; they know how to find girls or young boys, which ones to choose, and what to do to gain their trust. They attack the weak and work together to build their illegal businesses while avoiding detection and arrest by local law enforcement. The RCMP estimates that 800 to 1,200 people are trafficked in Canada each year.

"You'll start to dress her, think for her, own her. If you and your victim are sexually active, slow it down. After sex, take her shopping for one item. Hair and/or nails is fine. She'll develop a feeling of accomplishment. The shopping after a month will be replaced with cash. The love making turns into raw sex. She'll start to crave the intimacy and be willing to get back into your good graces. After you have broken her spirit, she has no sense of self value. Now pimp, put a price tag on the item you have manufactured." - The Pimp Game, Instructional Guide, 2008. '

The Johns:

Most cases which have been prosecuted in court involve men but "Johns" come from all walks of life. They embody a range of ages, religions, and diverse cultural backgrounds. They may be married, single, divorced and they may be men, women or transgendered. Since many Johns can find their "Dates" on the internet, it is impossible to gather conclusive statistical information on them but a 2010 study of 800 "johns" (Johns Voice: Simon Fraser University British Columbia) painted the following profile:

•Average age 38 - 42 years

•Had purchased sex 100 times (on average) during their lifetime in The Industry

Family & Friends:

When a young person runs away, their family and friends may spend countless hours searching for them. Since the Traffickers move their victims constantly, this can be a long and fruitless chase for a parent. No matter what has happened, most parents and families just want their loved one back and many fear the worst, that they might never see their loved one alive again.

Law Enforcement:

Even if police know a minor is involved with prostitu-

tion, they will often arrest the child on other charges, such as 'drug possession', 'disturbing the peace', 'shoplifting', or 'using false documents', etcetera. Police often do this because those offences can be much easier for the officer to prove than a child prostitution arrest. Unfortunately, because of such charges, many teen victims of prostitution remain hidden, unidentified, incarcerated, and unsupported in juvenile halls. The tragic consequence is that the child is further stigmatized, and is now more vulnerable than ever to being turned back out onto the streets.

"It's almost unfair. Ultimately, what does (the trafficked child) get out of (prosecuting the pimp)? She's more scared. She might not even be eligible for victim assistance if she has a criminal record." - Staff Sergeant James Clover, former head of the Edmonton Police Services Vice section.

The government:

Current laws on prostitution in Canada, introduced in 2014, make it illegal to purchase sexual services but legal to sell them. According to the Canadian Department of Justice, the new legal framework "reflects a significant paradigm shift away from the treatment of prostitution as 'nuisance', as found by the Supreme Court of Canada in Bedford, toward treatment of prostitution as a form of sexual exploitation that disproportion-ately and negatively impacts on women and girls". One such negative impact is that women are now forced to go "underground" which makes selling sex even more dangerous. Since the women can no longer be open about selling sex, whether they choose to sell or are forced to, they now have the added complication of trying to "save face" and criminal charges for their Johns.

The branches of Canadian Government which provide legislation for human trafficking in Canada are: •Immigration and Refugee Protection Act, (IRPA) Section 118.

•The Criminal Code of Canada, Section 279.01-279.03 (Section 279 is kidnapping).

These Criminal Code provisions empower law enforcement to charge a trafficker with four indictable offences which are:

•Section 279.01 prohibits anyone from recruiting, transporting, transferring, receiving, holding, concealing or harbouring a person, or exercising control or influence over the movements of a person, for the purpose of exploiting or facilitating the exploitation of that person (maximum penalty: life where it involves the kid-napping, aggravated assault or aggravated sexual assault, or death of the victim and 14 years in any other case);

•Section 279.02 prohibits anyone from receiving a financial or other material benefit for the purpose of committing or facilitating the exploitation of that person (maximum penalty: 10 years);

•Section 279.03 prohibits the withholding or destruction of documents, such as a victim's travel documents or documents establishing their identity, for the purpose of committing or facilitating the exploitation of that person (maximum penalty: 5 years).

•Section 279.04 defines exploitation as causing a person to provide, or offer to provide, labour or services by engaging in conduct that leads the victim to reasonably fear for their safety or that of someone known to them, if they fail to comply. It would apply to the use of force, deception or other forms of coercion causing the removal of a human organ or tissue.

These Criminal Code sections complement the existing Immigration and Refugee Protection Act trafficking offence and existing trafficking-related Criminal Code provisions. These offences enable law enforcement to address not only international but also domestic human trafficking cases. Human trafficking does not require the crossing of borders or any movement at all. Exploitation is the key element of the offence. Canadian law enforcement has a significantly enhanced ability to ensure that charges - whether under the Immigration and Refugee Protection Act or the Criminal Code - best respond to the facts of a specific human trafficking investigation.

Finding the Girls/Boys

Traffickers use manipulation and false promises of safety as lures to gain their victims trust. While sometimes they use straight up seduction, more often they may be very romantic, complimentary and affectionate. They may offer free drugs, booze and partying or other fun activities. They also treat their victims to nice dinners, presents, manicures, new clothing, ipads etc. It's all fun and games at the beginning of "The Game".

Confinement: Traffickers keep their victims in check by employing the following tactics:

Confinement

Abuse (hitting, punching, branding, beating, cigarette burning, choking, slapping, punching, kicking)
Rape/Gang Rape

- •Threatening the victims family
- •Forced drug addiction (actually holding them down and injecting them)
- •Threatening to "out them" and bring shame on their family
- Isolation
- Moving them around within a city to avoid detection
- •Controlling their actions and movements so they can't make connections in the community
- •Rotating them in locale triangles (e.g. Edmonton, Calgary, Vancouver)
- •Branding or tattooing them as property
- •Emotional manipulation and emotional abuse
- •Taking away all their money
- •Burning their identification (birth certificates, license, school id card)

Selling: It seems that the internet is rife with sites and because it is so "faceless" many pimps are using sites like Craigslist and Backpage. The also sell the girls by making them work the street, in brothels, flop houses, massage parlours, strip clubs and through escort agency's.

Cashing In

This is a supply and demand industry. If there was no demand, then no one would be supplying but this is a 5 to 9 billion dollar black marketed industry. Eleven to thirteen year old girls are the second largest trade commodity on the black market. A victim will see from 4-6 men a day, sometimes 30 men a day.

A girl is usually sold for approximately \$2000. Then she will do tricks for rates between \$300 to \$2000. So say she makes and average of \$1500 per day multiplied by 30 days, that equals \$45 000 a month. Multiply \$45 000 a month by twelve months for a grand total of \$540 000 a year for one girl. If a Pimp has a Stable of ten girls for one year, he would make upwards of \$5 400 000. Greed, power, control and sexual appetite all fuel this fire.

Identifying The Warning Signs

Here are some warning signs of a girl or young boy becoming prostituted

Talking about other girls/boys being involved in prostitution: Talking about prostitution does not prove that a young person is involved in prostitution, but it is a warning. Youth are often first introduced to Pimps and Johns by others who are already involved. Remember, the number one risk factor for youth getting into prostitution is the presence of Pimps and Johns in the neighbourhood. If your student/child is talking about other girls being involved in prostitution, it's time to talk with and inform them about the realities of prostitution. It's also time to get together with the other parents, teachers and the school to find out what's going on. Ultimately the goal is to get Pimps and Johns out of your neighbourhood.

Unexplained money, clothes or other gifts: One common way that pimps recruit a victim is to "Love Bomb" them with gifts. The Pimp may also feign a love interest and pose as a boyfriend or suitor. At this point, the victim won't have any idea she's being recruited. But you should be suspicious. It's not appropriate for any man (or woman), young or old, to be giving teenagers money, clothes, jewellery, and gifts. Try to identify who this person is, whether or not he's a pimp, and redirect them out of the victim's life. Be aware that this person may also be The Recruiter and you may need to alert local authorities.

Drugs or a Drug Habit: Plying youngsters with drugs is another first step pimps often use to reel a young person in. While many teens may experiment with illegal substances, repeated use, uncovering a stash or an addiction may mean they are receiving the drugs from someone else as a luring tactic. Sexually exploited street-involved youth in BC were significantly more likely to have used heroin, cocaine, and amphetamines compared to non-exploited youth. Some use substance abuse as a way to ease their internal struggle, calling it "slow suicide".

Isolation and Absence from home, friends, and school: Before getting heavy handed with a victim, the Pimp will attempt to remove their prey, physically and emotionally, as far from help as is possible. It's not that hard to do. Having showered the victim with gifts and feigned romance, all he has to do now is to exploit any antagonisms that exist between the teen and her social environment further isolating them from their family, friends, and school. The Pimp paints himself (or herself) as the only one who really understands and cares.

Abrupt and uncharacteristic changes in dress, schedule, and associates: One noticeable mistake pimps often make is to push these changes on the girl much faster than the usual flow. After all, for the pimp, time is money. So abrupt, uncharacteristic, and unexplainable changes in a teen should alert you to the possibility of recruitment.

Relationships with older men (or older women). This should always be a warning sign that something is wrong. Pay close attention to all relationships with all older people, even if they are a teacher, clergy person, neighbour, or coach. When unexplained older people form a relationship with a teen, be especially wary.

Unwillingness to answer everyday questions: Giving evasive answers to questions is a phase many teens pass through. Discerning rebellious behaviour from substantial deception is key. It is unacceptable when a student/child won't tell you in detail about a job offer they've received, about why they missed a half day of school, or where they got unexplained money and gifts.

Suspicious job or job offer: Always check up on any job offered to a juvenile. A telephone call to the supposed 'employer' is not a sufficient check. Many pimps know exactly how to fool a parent. Make an appointment to go to the place of work or to drop by a public establishment at an unexpected time. If the job is "at the mall", you may just have to check in a few times to see if the teen is where they said they would be.

Repeated brushes with the law: Since the police will often charge a teen with a minor offence since the prostitution can be hard to pin down, don't be fooled by subsequent shoplifting charges. Be aware that entrapment in prostitution is often the underlying condition behind seemingly minor brushes with the law.

Naive neighbourhood safety: Wherever there is prostitution there are pimps and johns posing a threat to all youth in the neighbourhood. Bus terminals, sex shops and massage shops, malls, and evidence of street gangs present environmental risk factors. If you already have suspicions, the presence of these neighbourhood factors should alert you to the real possibility. At the same time, just because your neighbourhood seems completely safe, it doesn't mean it is. This is clandestine work expertly executed by pimps who work the streets and schools looking for victims to recruit.

"Vulnerable women and children pay the price for Canada's disgraceful response to the trafficking nightmare, especially compared with other Western countries." - UBC Professor Benjamin Perrin, Author of Sex Trafficking: A National Disgrace

Now: Awarness In Action

Objectives:

1. Students will be able to define sex trafficking and the main terminology associated with it.

2. Students will gain a better understanding of the current presence of sex trafficking booth globally and locally. They will be able to explain to who, what, where, when and how sex trafficking is occurring in Canada.

3. Students will brainstorm possible ways to respond and help prevent sex trafficking within their community and sphere of influence.

4.Students will respond to the newly acquired knowledge and awareness of sex trafficking by creating a personal expression of their thoughts and feelings.

Activities:

1)Love Bomb: A Discussion about Sex Trafficking

After seeing the play, Love Bomb, in small groups take time to discuss the issues in the play. Have the students identify the views expressed by Justine Chambers and Lillian Davies. Then have them identify the reasons that Lillian's daughter, Nicola, is staying in "The Game", and how Justine was recruited, love bombed and then trafficked. Use the organizational resources listed in the Resource section of this guide to support your theories and ideas. Many resources are available to those who want to exit sex work but if a woman decides to stay in "The Game", she should be able to access support too. What resources might be available to Nicola while she is in "The Game"?

2)Building Insight: Understanding More about Sex Trafficking in Canada

Introduce the elements and definitions of sex trafficking then discuss the dangers. Have the students brainstorm ways they can help to stop it. Assign website research from the list at the back of this guide and have the students review and report their findings back to the class. Their findings can be supplemented with passages from books, articles and videos to help them understand the situation fully. A full appendix of resources has been included to assist you.

Human trafficking is often called an "invisible crime." This is because it happens right in front of us and we don't notice because we don't recognize the signs. So, as civilians, our best weapon against sex trafficking is to increase awareness. Once students are familiar with the information have them pair up to write a public service announcement (PSA) Arrange to share PSA's via school morning announcements, school TV or radio station, or by having students transform the PSA's into video format. If your resources are limited arrange for a live reading of PSA's in your class and the classes of other teachers.

3) Mapping it out:

Using the links and resources provided as well as new links or information researched by students in magazines, newspapers and on the internet to plot all the occurrences of sex trafficking found by location on a map. Start with British Columbia, then Canada, the United States and finally globally. This visual task will shed light on where trafficking is occurring and the truth of the worldwide crisis.

•Where in the world is sex trafficking more prolific? Highlight the countries on a world map.

•Can you identify trafficking circuits?

4) Advocacy & Research Groups:

Divide the class into small groups and assign a website for an advocacy group to each. Have the students explore the group, their mandates and program offerings and then create a presentation to the class to recruit new members to their organization.

5)Take Action:

Ask the students to use their gifts, skills, expertise to create a painting or write a song to be a voice for the voiceless. They could:

•write a letter to their Member of Parliament

•devote their Facebook status or Tweets once a week to raising awareness about sex-trafficking in Canada and where to get assistance

•write a poem

•write an essay

•write a journal entry

make a painting

create a poster

•write a song

•host an advocacy event or fundraiser and give the money to a local organization or purchase books for the library to increase awareness

6)Examing How Sex Trafficing is Portrayed in Music

Read and discuss this article with your students: http://womensenews.org/2003/11/experts-hottest-hip-hop-glorifies-pimping/

Then have the students choose a popular song about sex trafficking and have them analyze the lyrics to discuss how the sub-culture is infiltrating our homes and tainting our ideas. Questions for discussion or debate:

> How women are being portrayed? How are the pimps portrayed? What words are used to describe women? What actions are described in the lyrics to entrap or control women? Should these types of lyrics be allowed? Should we purchase music from these artists? If we purchase this music, what are we saying?

Some Sample Lyrics & Music Videos

P.I.M.P. by 50 cent

https://www.youtube.com/watch?v=UDApZhXTpH8

Bobby Digital – "Domestic Violence" Sample Lyrics: "When I first met you, you was a hoe. I tried to reform you, bomb you, warn you and teach you. But couldn't reach you, and you're still a hoe. Your father said you was a hoe. And when you leave me, bitch you're gonna be a hoe."

Cadillac Don – "F-ck Dat B-tch" (Feat. J Money) Sample Lyrics: "No hard feelings, give a f-ck about a b-tch. Cuz she'll be the one get ya caught up in some sh-t. That's why J Money ain't trusting n'an b-tch. Might as well gon' let her f-ck the whole click."

Ghostface – "Wildflower" Sample Lyrics: "I gave you earth lessons, I came to you as a blessin'. You didn't do the knowledge what the God was manifestin'. You sneaky fuck bitch, your ways and actions told it all. I fucked you while you was bleedin, held you down in malls. Sexually you worshipped my di-dick like a cross." Dr. Dre – "B_tches Ain't Sh_t" (Feat. Snoop Dogg, Dat Nigga Daz, Kurupt, Jewel) Sample Lyrics: "Bitch, and it's like that. This is what you look for in a ho who got cash flow. Ya run up in them hoes and grab the cash. And get your dash on."

Snoop Dogg – "Ain't No Fun (If the Homies Can't Have None)" Sample Lyrics: "I know the pussy's mines, i'ma fuck a couple more times. And then I'm through with it, there's nothing else to do with it. Pass it to the homie, now you hit it. Cause she ain't nuthin but a bitch to me. And y'all know, that bitches ain't shit to me. I gives a fuck, why don't y'all pay attention. Approach it with a different proposition, I'm Kurupt. Hoe you'll never be my only one, trick ass beeyatch!"

Ja Rule – B-tch Better Have My Money Sample Lyrics: "Game is the topic. And what's between your legs is the product. Use it properly and you'll make dollars beeyatch."

"Colt 45" - [Afroman]

We fucked on the bed, Fucked on the floor, Fucked so long I grew a fuckin' afro,

Then I fucked to the left (left), Fucked to the right (right), She sucked my dick 'til the shit turned white Thought to myself sheeba-sheeba, Got my ass lookin' like a zebra

"Pimp Juice" - Nelly

[Chorus]

Pimp juice - oooooooooh-oooooooo, I think I need to let it loose (might think I need to let it loose)

Let her loose, let her looooose, She only want me for my pimp juice (that's all she want me for f'real) Not my pimp juice, I'm talkin new pimp juice, I think I need to cut her loose (it's time for homegirl to recog-

nize)

Yes I do, yes I doooooo-hoooo

[Chorus]

Uh, hear me out now, Now your pimp juice is anything, attract the opposite sex, It could be money, fame, or straight intellect

It don't MATTER! Bitches got the pimp juice too, Come to think about it - dirty, they got more than we do They got mo' - juice in they talk, got mo' juice in they walk, They got mo' - juice in they pants, OOH GOD DAMN!

I tell you man it's a cryin shame.., .. how people use, the juice in vein - you hear me mayne Pimp juice is color blind, You find it work on all color creeds and kinds, From ages 50 right down to 9 The Mayor of Nellyville and I won't resign, watch me recline, Cause you wanna put your feet on my rug, don'tcha?

You really wanna put your feet on my rug, don'tcha?, You're in a hurry - SLOW DOWN - bitch I got all night Matter fact, stand on my left boo - I know you ain't right

Big Pimpin' - Jay Z

You know I, thug em, fuck em, love em, leave em, Cause I don't fucking need em Take em out the hood, keep em looking good, But I don't fucking feed em First time they fuss I'm breezing, Talking bout, what's the reasons I'm a pimp in every sense of the word, bitch Better trust and believe em, In the cut where I keep em Til I need a nut, til I need to beat the guts, Then it's "beep beep" and I'm picking them up Let em play with the dick in the truck, Many chicks wanna put Jigga's fists in cuffs Divorce him and split his bucks, Just because you got good head, I'mma break bread So you can be living it up, Shit I, part with nothing, y'all be fronting Me give my heart to a woman, Not for nothing, never happen I'll be forever macking Heart cold as assassins, I got no passion, I got no patience And I hate waiting, ho get your ass in and let's ride [Hook] We doing: big pimping, we spending cheese (Check 'em out now) Big pimping on B.L.A.D.E's We doing big pimping up in N.Y.C It's just that Jigga Man, Pimp C, and B-U-N B "Pimp Mode"

(feat. Bun B)

Chamillionaire

Let me hop right into Pimp Mode, Got the top down on a fresh set of those fo's And I push it real slow, slow, slow, I pimp the Caddy real slow, real slow, real slow Let me hop right into Pimp Mode, Put the game on them, you know how the rest go, You know how the rest go, go, go

You know I be in Pimp Mode, Pimp Mode, Pimp Mode

Picture me listenin' while she beggin' (beggin'), That ain't even my style (style), thats a penalty or a foul (foul)

Hit the sideline and sit down (down), I ain't even trippin' bout how many my numbers that she gon dial (dial) You'll get ejected from the game now (now), Watch reality hit ya like pow (pow) You know my stacks will stay stackin', Knowin' they hate so I'ma stay packin' Knowin' Chamillionaire got what they lackin', havin' them ladys showin they back in Continental Lincoln just stretchin'

"Pimp Anthem"

Players, check your grip before you get popped Bitches, get my money before you get dropped Gotcha - buggin off the words I say Because this type of pimpin happens every day

[VERSE1]

So you see me in a club, grab your woman like you wanna, Blink your eyes and the freak is out there freezin on the corner

She got caught by the curls and the jewels, Lookin for a nigga that is quick to pull tools Now she's breakin herself, makin herself, Respect my technique of pimpin, minus all simpin Check it bitches, it ain't nothin nice, You're gonna seal or sell pussy if you roll with the Ice

Resources

Web links:

GOVERNMENT OF BRITISH COLUMBIA: Human Trafficking in BC http://www2.gov.bc.ca/gov/content/justice/criminal-justice/victims-of-crime/human-trafficking

INSTITUTE FOR HUMANE EDUCATION http://humaneeducation.org/blog/2012/01/19/resources-for-teaching-about-human-trafficking/

NOT FOR SALE - HUMAN TRAFFICKING & SLAVERY INFORMATION https://notforsalecampaign.org/

US DEPARTAMENT OF STATE - Trafficking in Persons Report 2010 http://www.state.gov/g/tip/rls/tiprpt/2010/

IHUMAN - iHuman never gives up on anyone. We never turn a youth down. http://ihumanyouthsociety.org/

I AM A TREASURE - TRAINING FOR THOSE WORKING WITH SEX TRAFFICKED VICTIMS http://iamatreasure.com/

UNITED NATIONS OFFICE ON DRUG CRIMES - HUMAN TRAFFICKING E-COURSES http://www.unodc.org/elearning//courses/course-catalogue.html?lng=en

IMAGES OF HUMAN TRAFFICKING - US DEPARTMENT OF STATE http://www.gtipphotos.state.gov/

HUMAN TRAFFICKING - NEW YORK TIMES RESOURCE PAGE http://topics.nytimes.com/top/reference/timestopics/subjects/h/human_trafficking/index.html

ON THE GROUND - BLOG BY NIKOLAS KRISTOFF http://kristof.blogs.nytimes.com/tag/human-trafficking/

HUMAN TRAFFICKING & MODERN-DAY SLAVERY (CANADA) - SEVERAL LINKS TO ARTICLES http://gvnet.com/humantrafficking/Canada.htm

PROSTITUTION IN CANADA https://en.wikipedia.org/wiki/Prostitution_in_Canada

HUMAN TRAFFICKING https://en.wikipedia.org/wiki/Human_trafficking

HUMAN TRAFFICKING - The TV Mini Series https://en.wikipedia.org/wiki/Human_Trafficking_(miniseries) RCMP SITE - FAQ on TRAFFICKING IN CANADA http://www.rcmp-grc.gc.ca/ht-tp/q-a-trafficking-traite-eng.htm

RCMP PUBLICATIONS http://www.rcmp-grc.gc.ca/pubs/index-eng.htm

INTERNET SAFETY http://www.thedoorthatsnotlocked.ca/app/en/

ORGANIZATION: Urban Native Youth www.unya.bc.ca

ORGANIZATION: PLEA www.plea.ca

ORGANIZATION: Covenant House www.covenanthousebc.org

ORGANIZATION: Battered Women's Support Services www.bwss.org

ORGANIZATION: WAVAW (Women Against Violence Against Women) www.wavaw.ca

ORGANIZATION: Women Helping Women www.womenhelpingwomen.org

ORGANIZATION: Downtown Eastside Women's Centre http://dewc.ca/about

ORGANIZATION: PACE Society www.pace-society.org

ORGANIZATION: Atira Bloom Group http://www.atira.bc.ca/

ORGANIZATION: WISH wish-vancouver.net

ORGANIZATION: HIM - Health Initiative for Men - Hustle Program http://checkhimout.ca/hustle/

ORGANIZATION: SWAN swanvancouver.ca

ORGANIZATION: First Advocates (211 Red Book) http://www.firstadvocates.org ORGANIZATION: Pivot Legal Society www.pivotlegal.org

ORGANIZATION: Global Alliance Against Traffic in Women www.gaatw.org

ORGANIZATION: Deborah's Gate http://www.deborahsgate.ca/ "Deborah's Gate seeks to provide a safe and restorative environment that fosters a holistic approach to healing for female survivors of sexual human trafficking."

ORGANIZATION: Polaris Project http://www.polarisproject.org

ORGANIZATION: National Human Trafficking Resource Center Hotline (1-888-373-7888) traffickingresourcecenter.org

ORGANIZATION: Freedom Relay Canada

http://www.freedomrelaycanada.com/

"We believe that while the problem of human trafficking begins in a community, the solution to human trafficking also begins in a community. Canada is regarded as a source, transit and destination country for victims of human trafficking and by participating in this national Freedom relay, Canadians are saying STOP!"

ORGANIZATION: UNICEF Canada

http://www.unicef.ca/

"UNICEF (United Nations Children's Fund) is one of the world's best recognized charities for children and a leading advocate for children, helping to build a world where the rights of every child are realized. Unique among world organizations and among those working with the young, UNICEF has the global authority to influence decision-makers and the grassroots partnerships to turn innovative, life-saving ideas into reality."

ORGANIZATION: Chrysalis Anti-Human Trafficking Network Created by Jacquil Linder http://www.chrysalisnetwork.org/ Hotline (1-866-528-7109)

The Chrysalis Network is 100% volunteer run, federal not-for-profit corporation. Chrysalis runs Canada's only national human trafficking hotline, which provides trauma counselling, referrals, and safety planning to workers in the commercial sex industry. We also host Canada's only national human trafficking investigators forum, an initiative designed to share best practices among law enforcement representatives from coast to coast.

ORGANIZATION: Made by Survivors Created by Sarah Symons

http://www.madebysurvivors.com/

"Made by Survivors is an international non-profit and social enterprise which employs and educates survivors of slavery and people at extreme risk, including many women and children living in extreme poverty."

ORGANIZATION: Hope for the Sold http://hopeforthesold.com/ A blog uncovering the sex trafficking world in Canada.

ORGANIZATION: The Women's Justice Centre http://justicewomen.com/guide/#part1 A Guide for Mothers, Grandmothers, and Others for Helping a Girl Caught in Prostitution or Sex Trafficking

ACTIVIST:Elaine Allan

•DES drop-in centre for sex workers,

•Knew 20 of the women killed by Robert Pickton

ACTIVIST: Joy Smith joysmith@joysmith.ca •MP

•Supported In Red Light Green Light

•Pushed Bill C-268

•Fighting for mandatory minimum sentence for trafficking minors

•Pushed Bill C-310

Web Articles:

BOOK REVIEW: Sex Trafficking: A National Disgrace by Benjamin Perrin Reviewed by Julian Sher in The Globe and Mail Published Friday, Oct. 15, 2010 4:30PM EDT Last updated Thursday, Aug. 23, 2012 4:16PM EDT http://www.theglobeandmail.com/arts/books-and-media/invisible-chains-canadas-underground-world-of-human-trafficking-by-benjamin-perrin/article1215201/

WEB ARTICLE: Where Pimps Peddle Their Goods http://www.nytimes.com/2012/03/18/opinion/sunday/kristof-where-pimps-peddle-their-goods.html

WEB ARTICLE: POLICE RESCUE GIRL, 14, FROM FORCED PROSTITUTION AT TORONTO HOTEL http://globalnews.ca/news/1861556/police-rescue-girl-14-from-forced-prostitution-at-toronto-hotel/ March 3, 2015 12:32 pm

WEB ARTICLE: BOYS TRAFFICKED (2014) http://jjie.org/trafficked-boys-overlooked-underrepresented/

WEB ARTICLE: STATISTICS CANADA http://www.statcan.gc.ca/start-debut-eng.html

WEB ARTICLE:INSIDE THE WORLD OF HUMAN SEX TRAFFICKING http://www.thestar.com/news/gta/2013/10/05/inside_the_world_of_human_sex_trafficking.html

WEB ARTICLE: HUMAN TRAFFICKING IS RAMPANT IN CANADA http://www.vice.com/en_ca/read/human-trafficking-is-rampant-in-canada-943

WEB ARTICLE: PURPOSEFULLY SCARRED - BRIANNA'S STORY http://purposefullyscarred.com/2013/01/24/briannas-story-how-pimps-find-their-victims/

WEB PODCAST: SEX TRAFFICKING INVESTIGATION REVEALS ON OF ONTARIO'S BIGGEST SECRETS 2015 http://www.cbc.ca/radio/thecurrent/the-current-for-december-21-2015-1.3372006/sex-trafficking-investigation-reveals-one-of-ontario-s-biggest-secrets-1.3374297

WEB ARTICLE: CONSULTATION NEEDED TO FIGHT EXPLOITATION http://www.pressreader.com/canada/the-globe-and-mail-metro-ontario-edition/20160216/281582354687033/TextView

WEB ARTICLE: REZA MOAZAMI SENTENCED TO 23 YEARS IN PRISON FOR RUNNING TEENAGE PROSTI-TUTION RING http://www.cbc.ca/news/canada/british-columbia/moazami-sentenced-to-23-years-for-running-prostitution-ring-1.3312627

Print Resources:

INVISIBLE CHAINS: Canada's Underground World of Human Trafficking (2010) by Benjamin Perrin ISBN 014378970

GIRLS LIKE US: Fighting for a World Where Girls Are Not for Sale: A Memoir (2011) by Rachel Lloyd ISBN 9780061582059

)

PIMPOLOGY: The 48 Rules if the Game (2007) by Pimpin' Ken with Karen Hunter ISBN 9781416961048

THE PIMP GAME: Instructional Guide (1998) by Mickey Royal ISBN 9780970058706

Human Trafficking: A Global Perspective (2010) by Louise Shelley ISBN-13: 978-0521130875

RENTING LACY: A Story of America's Prostituted Children (2013) by Cindy Coloma and Linda Tuhiwai Smith ISBN 9780989645126

STOLEN: The True Story of a Sex Trafficking Survivor (2014) by Katariina Rosenblatt, Cecil Murphey ISBN-13: 978-0800723453

WALKING PREY: How America's Youth Are Vulnerable to Sex Slavery (2014) by Holly Austin Smith ISBN-13: 9781137278739

TRAFFICKED: The Diary of a Sex Slave (2011) by Sibel Hodge ISBN 13: 9781468149548 RUNAWAY GIRL: Escaping Life on the Streets, One Helping Hand at a Time (2012) by Carissa Phelps ISBN 9780670023721

THE SLAVE ACROSS THE STREET: The Harrowing True Story of How a 15-year-old Girl Became a Sex Slave (2013) by Theresa Flores ISBN 13: 9780099588139

THE WHITE UMBRELLA: Walking with Survivors of Sex Trafficking (2012) by Mary Frances Bowley ISBN-13: 9780802408594

Video Resources:

WEB VIDEO: Human Trafficking PSA 'Better Future - 2002 http://www.unodc.org/unodc/vplayer.html?vf=/documents/video/psa/HT_PSA_Better_Future_2002_60s.flv

YouTube VIDEO: Two Amazing Stories of Redemption – Human Trafficking #3 https://www.youtube.com/watch?v=x260upls5JM

YouTube VIDEO: The Sextortion of Amanda Todd - The Fifth Estate (CBC) - 2014 https://www.youtube.com/watch?v=uQRnSIa-qQM

YouTube VIDEO: Stalking Amanda Todd : The Man in the Shadows - The Fifth Estate (CBC) - 2014 https://www.youtube.com/watch?v=GRidpO7kUO0

YouTube VIDEO: The Daily Capper - Information on Amanda Todd, Kody Maxson & Viper https://www.youtube.com/watch?v=VcS7B3_6gE4

WEB VIDEO: Sold on Back Page.com at 16 http://www.nytimes.com/video/opinion/100000001433511/age-16-she-was-sold-on-backpagecom.html

YouTube VIDEO: Human Trafficking - Modern Day Slavery in America https://www.youtube.com/watch?v=_tQDYvPrE6k

YouTube VIDEO: Sex Trafficking Survivor - A Woman's True Story https://www.youtube.com/watch?v=TEOphtoqB2o

YouTube VIDEO: A woman talks about her personal experience with Human Trafficking in Canada https://www.youtube.com/watch?v=pk2c8sJvwt4

YouTube Video: Human Trafficking in Canada https://www.youtube.com/watch?v=mzDhCBljXaw

YouTube Video: NOT FOR SALE - A journey into understanding human trafficking in Canada https://www.youtube.com/watch?v=K_TbVHcpoks

YouTube Video: Human Trafficking of Youth in Canada PSA https://www.youtube.com/watch?v=60wBltIDr7s

YouTube Video: SELLING THE GIRL NEXT DOOR -Amber Lyon's Documentary Exposing Child Sex Trafficking https://www.youtube.com/watch?v=YoiU6KBsli8

YouTube VIDEO: Toronto a hub for human trafficking, report says (CBC) -2015 https://www.youtube.com/watch?v=Ong64_bomdE

WEB VIDEO: YouTube VIDEO: Sex Trafficking: Perspective from Halifax Regional Police https://www.youtube.com/watch?v=-uIHVELJTSM

YouTube VIDEO: Tackling Human Trafficking

YouTube VIDEO: Sex Trafficking: Perspective from Halifax Regional Police https://www.youtube.com/watch?v=-ulHVELJTSM

YouTube VIDEO: Tackling Human Trafficking https://www.youtube.com/watch?v=40fIPHVPWVk

YouTube VIDEO: Sex Trafficking: One Survivor's Story https://www.youtube.com/watch?v=XYjgnlZjzWc

YouTube VIDEO: Three Arrests in Human Trafficking Case with 13yo Victim | @Toronto Police Sex Crimes Unit

https://www.youtube.com/watch?v=mEmYlluj7as

YouTube VIDEO: Stop Sex Trafficking in Ontario (2015) https://www.youtube.com/watch?v=vb3os7i9gB4

YouTube VIDEO: Behind the Story: Beaten, Branded, Bought and Sold - Toronto Star 2015 https://www.youtube.com/watch?v=zgCymkPYNTg

YouTube VIDEO: Project Roxy Human Trafficking & Juvenile Prostitution Ring Toronto Police Sex Crimes Unit https://www.youtube.com/watch?v=zzhuFJXcjdO

YouTube VIDEO: Child Sex Trafficking Rampant in Vancouver/Portland https://www.youtube.com/watch?v=T2Q5bVIbUM0

YouTube VIDEO: Missing Vancouver teen may be sex trafficking victim https://www.youtube.com/watch?v=t_ebgkaxVGk

YouTube VIDEO: Prostitution in Canada: A Short Documentary (2011) https://www.youtube.com/watch?v=XQNzputtOmI

YouTube VIDEO: Sex trafficking | Linda Smith | TED Portland (2015) https://www.youtube.com/watch?v=21woYXdiKCQ

YouTube VIDEO: Ben Perrin: Sex Trafficking (2012) https://www.youtube.com/watch?v=hilLK_LRTd8

YouTube VIDEO: Listen Up - Human Trafficking | Ben Perrin https://www.youtube.com/watch?v=5KzInGxL9MU

FILM PROJECT RED LIGHT, GREEN LIGHT

http://www.promisekeepers.ca/articles/red-light-green-light-canadian-film-fights-human-trafficking/ by Michelle Brock The Truth about Sex Trafficking and Exploitation in Our Country. Feb. 2010