## **Child Sexual Abuse Interview Protocol** (CSAIP)

For Use in Forensic Videotaping Interviews

Version 2012-IV © Dr. Monit Cheung, University of Houston

# Stage I. Rapport

## Tell the child **who the interviewer is**

()Name ()Agency ()Position/Role

### Identify the **purpose**

- () Inform the child about videotaping purpose and the presence of accompanying adults
- () Address the child's concern regarding being videotaped
- () Obtain consent from the child (if required by the law)

#### Establish rapport with the child

Ask the child about a **specific non-abuse event** for event narrative practice

Also assess the **child's competency** in answering the **4WH** questions

() Who () When () Where () What () How Optional questions:

() Home Situation () Discipline Method () Family Relationship

#### Set up the Ground Rules (May be viewed as a separate stage)

#### () State the importance of telling the truth

() Assess the child's ability to differentiate the truth and a lie

- () Encourage the child to define
- If can't define: ( ) Check competency with one example of the truth ( ) and one example of a lie
- () Include what happens when people tell truth or lie

### () Specify the ground rules

- () Ensure that the child promises to tell the truth
- () Accept "I don't know" or "I don't understand" as answers
- () Say "Correct me if I get anything wrong"
- ( ) Clarify the reasons that slang or unusual terms may need to be further explained by the child.

# **Stage II. Free Narrative Account**

### What Happened

( ) Encourage the child to tell **what** happened in **his or her own words Use Dolls Appropriately (or drawings which are used more frequently now)** 

( ) Use dolls (if needed) only after the child has disclosed content of sexual abuse Use Open-ended Questions

( ) Come back to this "Free Narrative" after child has disclosed sexual abuse

# **Stage III. Questioning**

### If the child is Reticent:

#### A. Before Disclosure

- () What happened lately with the child?
- () Show patience to listen
  - Encourage the child to use own words to describe what has happened
- ( ) More rapport building
  - Ask about home/school situations
- () Ask the child about the purpose of this visit
- ( ) Anything that someone asked the child to tell or not to tell
- () Refer to any signs of silence or emotional distress
- ( ) Anything else the child needs help with?
- () In the case of no disclosure,
  - 1. Follow-up on the child's statements with the 4WH questions
  - 2. Provide information about body protection and further assistance

### B. After Disclosure

- () Encourage the child to tell **what** happened in his or her **own words**
- ( ) Focus on **one recall** at a time (e.g., start with the **most recent** abuse <u>or</u> the **most remembered**)

## If the child has disclosed, use follow-up questions for validation:

## When

- ( ) **Date** (year, season, holiday)
- ( ) **Time** (if not exact time, day/night)

## Where

- ( ) Abuse location (e.g. bedroom, games room)
- () Address of the location
- () **Brief description** of the location (if address not given)
- ( ) Where were other family members during the abuse?

## Who

- ( ) Full name of the alleged perpetrator
- () **Relationship** of the alleged perpetrator to the child
- () **Brief description** of the alleged perpetrator (if relationship unknown)
- () Who else was there when the abuse occurred?
- ( ) Who else knew about the abuse?
- What (also determine coercion and secrecy)
  - ( ) Focus on events before, during, and after the abuse
  - () What did the alleged **perpetrator do**?
  - ( ) What did the **child do**?
  - ( ) What was the **perpetrator wearing**?
  - () What was the **child wearing**?
  - () Body **position** of alleged perpetrator and child
  - ( ) What did the child see, hear, say, feel or sense?
  - () What did the alleged **perpetrator say**?
  - ( ) What else happened in this incident?

**How** (Follow-up on the child's description of abuse) (Be aware that this may be difficult for young children

- () Determine **methods** of abuse
- () **Frequency** of the specific act (e.g. How many times did he do this to you?)
- () **Duration/length** of this incident (e.g. How much time did he spend on doing it?)
- ( ) Clarify the child's terminology for private body parts \_\_\_\_\_
- () Clarify the child's terminology for sexual acts \_\_\_\_\_
- () Use the child's terminology to ask further questions about the abuse
- () How did the child **feel** before/during/after the abuse?
- ( ) How does the child usually **get along** with the alleged perpetrator? (Check their relationship before and after the abuse)

Determine the **progression** of abuse

- () What else happened?
- () How often similar incidents occurred?
- () Ask about the **first incident** in multiple abuse cases
- () Ask about the **most recent incident** in multiple abuse cases (if not disclosed yet)
- () Ask about other incidents between the first and the most recent incident
- () Ask about other sexual acts
- () Ask about being exposed to or forced to participate in pornography

#### Additional information (May be required by the law)

- () "Do you know if the perpetrator has done this to anyone else?"
- () "Has anyone else done something like this to you?"

#### Determine the **motive to report**

() Who was the first person the child told about the abuse?

- () This person's **reaction** or action?
- () What made the child decide to report?

#### Don't use **inappropriate techniques**

- () **Don't use "why"** questions (that may be perceived as accusing)
- ( ) **Don't use leading** questions
- ( ) Don't be judgmental
- () **Don't touch** the child
- ( ) **Don't be tense** (be child-focused)

## **Stage IV. Closing the Interview**

- () Confirm the **name** of perpetrator and the **type**(**s**) of abuse
- () Ask the child to **confirm** that the disclosed content is what has happened
- () Confirm that no one has forced the child to tell or not to tell what has been told
- () Be honest with the child about what will happen next
- () Give the child an opportunity to **ask questions**
- ( ) Address the **child's concerns**
- () Thank and reassure the child
- () Formally close the interview by stating that the interview has ended or reporting the time