

[MUSIC PLAYING]

I was just playing this really fun game where you had to jump over things with the red ball. And all of a sudden, this pop-up comes in the corner, and you click on it. And it's this porn site. And I'm like, whoa, that was weird. So I click on the X, and I keep playing my game.

For the few seconds that I saw it, I couldn't get it out of my head for the rest of the day. You almost feel like a little craving. But at first, you think it's curiosity not a craving. The addiction really all started in third grade when I was nine years old. I wanted to do with the older people were doing.

It was an older kid from down the street who had said a few things and look up a few things, and he decided to do that, click on those pop-up ads.

He was giving me these little tip words that will get you the right thing that you want. And I typed this up, and I'm like, whoa, now this makes sense.

He would wake up in the middle of the night to view pornography. He would wake up before everybody first thing in the morning to view pornography.

I'd go into Google Images, because it's basically the best place to find any picture that you need for anything. Type like three letters, and there you go. You've got it.

My name is Joseph, and I'm 13 years old, and I am a recovered porn addict.

[MUSIC PLAYING]

Playboy, Penthouse, and Hustler definitely laid the groundwork for today's porn industry. I mean, you had to basically groom the American culture into accepting pornography.

My name is Martin Daubney. I'm 45. I'm a journalist. I'm most known for being the editor of *Loaded* magazine. That was Britain's biggest lifestyle magazine for young men. Our demographic was typically 15 to 45-- so lads and dads. The magazine launched in 1994. Britain was going through a great period of social upheaval where hedonism was being celebrated. And the music scene reflected that everyone was kind of meant for it. Cocaine, lager, sex, football. They wanted to, for the first time, be able to look at the pictures of scantily clad women in their bikinis-- celebrities-- still had great writing and win loads of awards and shifted loads of units but created this moral

issue of were these magazines-- was my magazine-- switching a generation on to harder stuff.

Right about in that spectra of about 2002 in the UK, broadband internet became available to the masses for the first time. Suddenly, woof! And there's an explosion of internet pornography in the UK.

I was part of the first generation that grew up with unlimited access to internet porn. When I was eight years old, I found a Playboy magazine. When I was 10, I started watching soft core porn on, you know, late night cable TV, MTV, and BET booty-shaking videos. And by age 12, that's when my family got high-speed internet. From that moment on, I started watching internet porn daily.

I was eight years old, and my family and I were out for a walk just in our nice suburban neighborhood. And someone had strewn a pornographic magazine across the road. And I'm just staring at it. And I said to my parents, "I don't think that's good." And my mom, horrified, swoops down, picks it up, and throws it in the trash can. By the time I was 14, suddenly the internet arrived.

I was in my basement one day flipping through channels. My dad works for a cable company. So we had all of the channels. And I came across a channel in the very, very high numbers. And it was pornography. I watched and continued to watch, and then it just became a habit. I would flip around in and around the channels around there, and some of the stuff, I remember, was just a little bit too much for me to handle.

I'd like to begin with a fact-- a simple yet shocking fact. It is this-- a flood tide of filth is engulfing our country in the form of news stand obscenity.

In December 1953, the first issue of *Playboy* appeared on shelves across America. Content became more graphic as they competed with *Penthouse* to attract and retain readers. By 1972, one quarter of all American college men were reading *Playboy*. Then edgier magazines like *Screw* and *Hustler* made their debut. By the 1990s, porn magazines were a global phenomenon.

It went from being under the counter, nudge, nudge, wink, wink, shame and secrecy to being front page news.

Loaded magazine was accused of being a porn magazine as I was accused of being a pornographer. They said, "*Loaded* magazine is objectifying women, and it's underpinning attitudes that encourage violence towards women," which I found is incredibly hurtful, because my sister had been sort of knocked about about by guys. And I never once made the connection, living inside that bubble, that this magazine was having any sort of toxic societal effect. But the allegations were coming thick and fast.

I had a phone number. I had an email address. We had a big office. People knew where to get me. Who was making porn? No one knew. I became a staunch defender of pornography, even though I wasn't a pornographer

in my eyes. Because I thought, hey, if I'm going to be accused of this, let's go out on a road show and defend it. I went around the top universities in the UK-- Oxford, Cambridge, Durham-- taking part in huge debates with members of Parliament, lawmakers, judges. I annihilated them. And then we started to realize that pornography was changing.

I was doing a presentation at a university in the United States. And after the presentation, a freshman in college came up. You know, we started talking about the nuances of the definitions, and he stopped me. And he's like, "No, wait a second. *Playboy* is not porn, is it?" And I was like, oh, OK. OK. Because if I were to ask your parents what pornography is, their entire definition of pornography is the bunny. You know, so we have parents and teens using the same word to define two very different things.

People who viewed pornography in an intellectual sense were thinking of the pornography that they remembered, the pornography that I found under my dad's bed when I was 10-- kind of soft porn magazine with stacks of hay and gingham shirts and mustaches. And suddenly, that evaporated. And overnight, at the click of a mouse, we were getting this extreme, body-punishing sex.

Pornography has historically fallen into two categories-- softcore and hardcore. Softcore shows partial nudity and suggestive scenarios while hardcore contains explicit sex and graphic penetration. But all that changed with the internet. What used to be classified as softcore pornography is now just part of everyday mainstream culture.

Today's hardcore porn has hundreds of subgenres. There's feature porn, which typically has sets and acting and Hollywood-style camerawork. Gonzo pornography, which used to be a small fringe genre, has become particularly popular. Often shot with a point-of-view camera, it's violent and degrading including choking, beating, and far worse.

I've been doing this work for over 25 years. If somebody would have told me that you wouldn't be able to put porn into Google and come up with this level of violence, I would have said, "Don't be ridiculous." Now whereas his father came up with *Playboy*, the son is now catapulted into a world of sexual cruelty and violence. What happened is it became so hardcore so quickly that actually that's the only thing the porn industry produces. And what you've found is softcore porn has migrated into pop culture. So now pop culture is really where you would have had *Playboy* or maybe *Penthouse* 15 years ago.

Now if you make pop culture more softcore, then what you have to do is continue to make pornography more hardcore as a way to distinguish the two.

10 years ago, a friend of mine attended the famous porn conference in Las Vegas. She saw a booth in the corner of the conference. And she asked someone who that was over there. And they said, "Oh, that's Max Hardcore,

man. His stuff's crazy. He's kind of the edge of the internet."

10 years later, she went to the same conference, and he had the biggest booth right dead center. And not only that, but there were mimicking organizations all centered around gonzo pornography. This has become mainstream.

Things started out very vanilla. You know, when most guys start out, you know, what do you type? Boob or butt or whatever. But things eventually escalated as I became desensitized to the content. I started searching for more extreme, shocking material. Things turned very abusive and misogynistic, things that made me feel anxiety and fear and stuff that would just confuse me. After I was done watching it, I was like, why did I just watch that? Like, what is wrong with me?

It was always a lot of questioning like, OK, what does this mean? I had to orient myself to the vocabulary of what they were talking about. Is that enjoyable? You know, what's this all for? How does that feel?

I was probably 15 or so, and I remember going outside to walk the dog and shaking, because I didn't know what to do with what I had just seen.

So what is the typical porn scene in the 21st century? Within three clicks, here's what kids and teens will find online today.

There is one woman, usually three men. She's being pounded away orally, anally, vaginally. It goes on and on and on, because these are Viagra-fortified penises. After maybe 20 minutes to half an hour, they pull out. And the three of them, at the same time, ejaculate on her face. She is then exhausted, can barely move. And she has to say, "Yes, I love it."

My name is William Margold, and I do almost everything or have done almost everything in the adult entertainment business since 1971. I've been in front of the camera, behind the camera, under the camera, and over the camera. I was one of less than five men in LA, Southern California as a male performer when it was illegal. I take credit for 500 hardcore penetration scenes, which means I had to get up, get in, get out, and get off on cue.

My real name is Rod Hopkins. My professional name is Brad Armstrong. I am a director and performer in adult videos. It's tricky as far as how many movies you've been in, because a lot of times you'll be doing x number of scenes, and you're not really sure what products they're going in. On my IMDb, I have about 300 films that I've acted in and 165 that I've directed. I've won Best Movie, Best Director, Best Screenplay, Best Art Direction, Best Blow Job Scene, Best Group Scene. I've got a trophy cabinet full.

I was a male stripper, going to college-- working in the clubs at night and going to school during the day. *Playgirl* magazine brought me down to California to do a solo. And then from there, I met all the big photographers who shot for *Penthouse* and *Hustler* and started doing the couples thing. I sold my house, packed up my minivan, and made the journey.

My first movie was 1989. The movie was *Bowling Bimbos from Boston*. I still remember it well like it was yesterday.

The type of porn that Brad makes is considered high-end pornography. His house is full of props and costumes, and his films try to look and feel like Hollywood features. But this type of paid premium content is quickly disappearing as more violent and degrading porn fills the internet for free.

The adult entertainment industry started in theaters where you had to go to it, and now it comes to you.

All the kiddies have computers now and/or smartphones. As opposed to half a dozen magazines under the bed, now the world is your oyster.

I don't have to take it out to dinner. I don't have to take it to a movie. I don't have to talk to it. I just get off and go on.

The three things that drive pornography are anonymity, affordability, and accessibility. The porn industry put a lot of money into the research and development for the internet. A lot of what you see-- pop-ups, pop-downs, the secure payment systems-- those were developed by the porn industry. What happened is the internet of porn, and porn drove the internet.

And let me just explain how you get into porn on the internet. You put porn into Google, and you immediately come up with the first page, which is all the so-called free porn sites, the tube sites. This is your gateway into the porn world. You can watch hundreds of thousands of videos for free on the free porn sites. Now, of course, these are the teasers to get you to buy.

We provide an international keyhole to the curious who go to their knees willingly to look through the keyhole until they're satiated. Then they get up, and somebody else drops to their knees.

I almost want to use the word "quest." For me, a lot of it was the feeling of trying to find something and almost feeling accomplished when I could. And so I'd get an idea to try to find something specific. And I actually enjoyed finding it more than I actually enjoyed it.

At first, it starts with you're just naming the few words that you know. And then you keep going in your knowledge,

and it expands. Dictionaries to find related words and stuff. You're running back and forth. You're looking out windows, you know, making sure that mom isn't home yet.

Remember, free porn sites are the equivalent of me handing out free cigarettes outside a middle school.

Sometimes it would just be, "Wanna see? Click here," in the corner. And you know, you're like, well, what are you talking about? You click on it, and then there's just this whole screen full of it.

What do you think he thinks he's going to see at 11? He thinks he's going to see maybe breasts, maybe a vagina, maybe people having sex. Do you think this 11-year-old boy, for one minute, anticipates that level of violence. He's horror struck at first, but he's aroused.

From the four-hour school time that I would have before lunch, I would say that I had been looking at it for like half of those four hours, just going on it for the little few moments. Or when my mom would go to help Gabby with her school, then I would have maybe like a 30-second period to just go and Google up what I needed, and then I can go back to my schooling, and, you know, nothing ever happened.

What the younger generation seems to want is that instant gratification-- quick scene, wham bam, in and out.

I'd be sitting on the computer doing my school, and I'd have Google sitting out in the corner. And my mom would be sitting right beside me, and I'd be able to view it and just click right off of it right away. And she would never notice.

My dreams for Joe at nine was that he would be playing baseball or that he would play with his friends and build forts. My son was too angry all the time to interact with a lot of kids. When he did, he often started fights. He went from having fun playing with toys with his sister to beating her up, to her being terrified to be in the house with him, to begging me not to leave the room if her brother was in the room.

No kidding his behavior changed. No kidding he started beating up on his sister. He was mimicking what he was seeing.

The change was just the direct result of seeing people mistreat women. He just thought he had the right to do it too.

We know, with trauma, that at the point you were traumatized, if you do not deal with the trauma, then you keep going back to where you were traumatized. And where was that boy traumatized? At the point at which he looked at pornography. So it is an excellent way to lay the groundwork for potential porn addicts. Great business plan, devastatingly awful for the culture.

The most systematic analysis of sexual interest, sexual preferences, before ours was way back in the 1940s and '50s. It's the Kinsey Report. There had been nothing done yet to use the biggest set of untapped sexual data ever created, which of course is the internet. It covers every person online, which when we did our research, was about two billion people.

We looked at millions of erotic videos, and we grabbed every possible kind of online sexual data we could. We had looked at the million most popular websites in the world and then figured out which of those were erotic or sexual web sites. We looked at billions of searches-- just billions and billions of searches-- on multiple platforms, including more than a half million people's individual search histories over time. We looked at credit card purchases. We looked at downloads on erotic sites. We looked at webcam sites. We, for the first time, could actually see what people were clicking on and buying and downloading and looking at.

Any kind of data you can think of, we went out, we grabbed it, and we analyzed it. And as a result, we got the first clear window of what really turns men and women on. The number one most important finding is the fact that domination-submission themes are universal among all of us-- men and women, gay and straight, every kind of erotica, romance novels, erotic stories, hardcore porn. It's the only sexual interest that binds all of us. In terms of what men are actually typing in to look for, the two most popular ones are anal sex and different variations of money shots.

The exterior money shot, exterior ejaculation, is the essence of a male performer.

In pornography, traditionally the money shot was the ejaculation outside the body onto some part of the torso of the woman. And it was the key shock, because that's when the film ended. Now the money shot is on the face and specifically in the eyes.

I got to a point in college where I wasn't even watching sex anymore. The scene would change every two seconds of the most graphic parts of porn scenes you could imagine, keeping my brain buzzing for long periods of time.

When I first did it, I said, "This is vicarious revenge for every viewer who never got the cheerleader he lusted after."

So what we think is happening is the penis is some kind of deep-rooted sexual cue in the men's brain, and it gets linked to the female reaction. They want to see a female emotion associated with that sexual cue.

The key to the money shot, the sexual pleasure involved in the money shot, is the power. Because typically, in the money shot on the face, he's standing over her.

The woman's expression during the money shot serves as an emoticon. You know, she might be happy or sad or

troubled or angry or upset or scared or whatever the case may be. Different men prefer different emotional states.

A pornographer was asked, "What is this about the money shot? Why is it so popular? You know what he said? He said, "It's like a dog pissing on a lamppost. It's marking your territory."

The number one interest by a wide margin is youth. There's no place on Earth where men are searching for something more than they're searching for youth. Men zero in on age. That's one of them number one factors they focus on. 13 is the single most searched for specific age of any age, which obviously is a bit shocking and even disturbing.

When we were illegal, there were 15, 16-year-old kids in the industry. We were breaking laws anyways, so nobody seemed to care. We weren't destroying them. Most of the ones who worked when they were underage went on and become legendary. The kids just happened to have gotten away with lying about their identification. We weren't violating their innocence, because they certainly weren't innocent. Because they were sometimes hotter doing their work, because they were paid, and they became stars.

They might be 18 or not. We don't know, but let's just assume for the moment they are. But they're made to look very young. They've often got a school uniform on, braces on their teeth. And they speak in a young way. So the important thing about this is, whether they're 18 or not, the porn user is having the visceral experience of masturbating to a barely pubescent female. So now you have things like, *First Time With Daddy*, *Don't Worry She's My Stepdaughter*, *Daddy's Whore*, *Banging Babysitters*, you name it.

We weren't child pornographers. We were in the pornography business. And some of the people fell through the cracks. But no one who did it that went on to become famous condemns this business for being child pornographers. That's the amusing thing about the world. It's all about the children, all about the children, in which the real world doesn't even give a damn about. Most people shouldn't even be parents.

My wife one time stumbled upon the history and realized there was some inappropriate stuff and wanted to talk to me about it, because she thought it was me.

One day, I was looking at the search history, and I thought, I cannot believe this man. He's searching in French. Our older daughter says, "Mom, that's not French. That's English spelled really, really bad." And it hit me like a ton of bricks. Everything that I had questioned or wondered hit me all in a moment, and I knew it was Joseph.

I wanted to see what it was he was looking at, because I wanted to know what degree am I dealing with here? So it went from kind of like Google pictures to violent. Women are getting slapped or getting punched or being raped. He was on anywhere from 2 to 20 times a day, anywhere from 30 seconds to five minutes.

How many days a week? All seven days. Seven days a week, definitely.

I cannot believe how fast something like this happens. It's hard, because you can't help but feel responsible for the fact that, I mean, you allowed this in the house. The internet is just sitting there ready.

I felt like I was just digging a hole, and there was no way to look up.

There must have been a massive adrenaline rush going through his tiny little body at that moment between the stimulation of what he was watching and the stimulation of what happens if he gets caught.

It's pretty easy to trace. From the minute he started to uptake and if we match up the days, it's almost within a week of just how it lined up that he started to act out in anger. He start to disrespect his sisters and my wife right away.

I was just sitting in my room doing what I normally did, playing with my Lego and all this stuff. And then my mom walks into the room, and I think, oh, she's coming to tuck me into bed. But she's got these tears streaming down her face. She's just crying, and she's like, "Joe, Joe, what did you do?"

And I said, "Joe, is there something you need to tell Mommy?" And at that point, he instantly just started bawling. And he said, "I can't. I can't. It's too bad. It's too bad. It's too bad." All three of us, we just collapsed and were sobbing and sobbing.

I just felt awful. I just broke down, and I was kneeling on the floor. I just felt terrible. And she's like, "Do you know how much you had done this?" And she is scrolling on the history, and it's just page after page after page of all this stuff. And I'm like, "Oh, seriously."

He just gave up everything. And from that moment on, we started to teach him how to fight against that.

For Joe, the other huge piece was humanizing the people. Joe, if that was your sister, would you be OK with her being on that screen? Joe, if that was me, are you OK if that's me doing that on that screen? Joe are you OK if Dad does that to a whole bunch of women?

And right away, it kicked into, there's real women, and that's not OK.

A bunch of my friends used to go out to Mexico. And they invited me out with them to go party in Tijuana at a night club. They put me on the stage. And at that point, I realized that I was in a strip club, and I was 15 or 16, you know. I had braces. I was very, very young looking. I looked very young. And that night, people were applauding me-- men and women-- and they were telling me that I was beautiful. And they were giving me money.

I was always shy, so being a teenager, I always had anxiety. I had depression. I had a lot of things going on in my head. And then I discovered websites of girls who were "models." Each girl had several photos. They put their stats-- you know, their height, eye color, whatever, all of this stuff-- and what they were willing to do. And then the photographers would contact them directly through the website to book them.

I felt like if some video were to email me, then that would mean I'm good enough. So I put my pictures up, and people started emailing me, mostly to do porn.

I ended up in the porn industry when I was 18 years old. I had started stripping in college. And a couple of producers came into the club one night. And they said, "You're beautiful, and you are destined to be a star." That seed was planted in me that, if I am naked, that I'm going to be praised. And so I felt, at that point in my life, that I had found love.

I filmed over 380 scenes by the time I was 25 years old. I was named one of *Maxim's* top 10 hottest porn stars. I won Starlet awards and new rookie awards. I was on a lot of magazine covers. I hosted my own show on *Playboy*. Definitely built a huge name for myself.

My first shoot, met a photographer in a hotel with one light and a camera. And I didn't care about my life back then. And it was very dangerous. I didn't have anybody with me. I didn't know this person. I didn't really know what to expect. I brought a bag of lingerie. It wasn't until he told me to take something off, and in my head, I realized what I was doing. The only way I could get through this is not to be me anymore.

Your alter ego is your strength. When I was at home and I was Brittini Ruiz, I was depressed. I was lonely. I was a drug addict. I didn't want to get out of bed. I hated myself. I hated my life. I hated everyone around me. I didn't know how to love.

When I got onto set, and I became Jenna Presley, it's like something just came over me, and everything in my life was perfect. When I would be filmed in any kind of interview, I had a smile on my face, and I acted like everything was great. I acted like I was making millions of dollars, which I was, but I didn't have anything to show for. But nobody knew that. I made it seem like I had the world in my hands. I didn't want anybody to know how broken I was.

I was shooting literally every day for my first year. The only time I would take breaks is if I had caught an STD.

We do get now tested on a regular basis for everything-- over tested. But if just the placebo they need-- as they say that we're prevented transmitted diseases.

You catch STDs. Like, that's the one big lie that every porn star says. "Oh, I've never caught an STD." Liar!

Because you cancelled a scene because you caught one. And I was supposed to be in the scene with you, and I've caught them. And for some reason, they want to keep it hidden because it's embarrassing. "Oh, no, we get tested every 28 days." Yeah, but what about if that person slept with someone at the club last night?

In the first month of being in the industry, I caught gonorrhea. I was so scared. I had never had unprotected sex before. And so I was-- I was mind blown. What is this? Like, why is this even possible? I thought everybody got tested. You know, I thought this was supposed to be safe. And my agent said, "Don't worry. Everybody gets it. It's just a shot in the behind, and you'll be all right." There's laws trying to be passed that you have to wear condoms. And they don't want to wear condoms, because then the porn scenes won't sell, you know, because people like it raw and unfiltered.

Brad Armstrong shoots for a company called Wicked. Wicked apparently-- well, they're a condom company. I loathe condoms. If you're a husband and a wife, you could have just had sex at home. But on our set, you're still wearing a condom. And that's on top of the testing. Gonzo people want it dirtier and nastier. They don't want to see a condom.

People don't come to see us playing touch football. Rubbers take away the fantasy. Rubbers take away the vicarious thrill. They make great water balloons.

As far as Wicked's condom policy, it started in the late '90s, I think it was. There was an HIV outbreak. As it started making its rounds, someone faked a test. A lot of the big name companies decided to go condoms. And they thought it was the right thing to do. And as time went on, one company dropped. Then the next company dropped. Then the next company dropped. And now we are the only ones.

You know what, it's funny. Condomless sex is really important to some people. There are guys out there that will argue until they're blue in the face that condoms wreck sex. Condoms aren't sexy. Condoms are horrible for pornography. Some people you can give this free porn with a condom, or you can charge them 40 bucks for this condomless one, and they will pay that \$40 every time. I'm luckily in that little bubble where I only work for Wicked. The industry in general-- that's probably a better question left to them.

The porn industry, in general, doesn't have a lot of oversight. With thousands of scenes being shot every day and few inspectors to monitor safety, it's not surprising that STDs and other health and safety issues are an ongoing concern.

Does anybody get hurt making x-rated films, physical violence against them? Probably by accident.

The violence and degrading thing is a tricky subject, because some people like to get degraded. It's their turn-on. But so much of adult video isn't that.

Have I ever hit a woman on camera that was scripted? Yes. I was playing the part of a role. I spanked women grotesquely, because it was part of the script. If you relax, nothing hurts.

It's like an actor in a movie. Oh, my God, that looks so real and-- he didn't get hurt. You know what I mean? It's the same with adult movies where it looks like she's having a horrible time because she's-- you know, it's not always like that. It's movie business. It's movie magic.

You're going to use the word victim, aren't you? They're not. They're performers performing an act for somebody else's pleasure.

Some girls who are big into fetish, they're going to get degraded or have that bondage experience, because that's what they've chosen to do. But for the most part, those are the girls who really love that. That's what they get off on. That's what excites them.

I think that a lot of women enjoy a certain danger level in the sexual act. I was taught and played and performed what is known as "The Death Game" with a woman much older than me who like to be choked. It was magnificent. There is no premeditated violence against women. If somebody gets hurt on a set, it's invariably accidental.

I have hurt some people anally. It wasn't intentional. I slipped, and I heard the tear. She didn't seem to mind. If they say stop, you stop. If they want to do it because they know it's going to go on for the greater good, which is an audience beyond their wildest dreams, keep doing it. They get paid.

The girl is the power player here. They get paid more than the guys. You know, the average rate for a girl is \$1,000 a day. Very few industries do you make \$1,000 a day with little or no skill set. It's like any business. Plumbers-- you're going to have smart plumbers that ascend and start their own company. You're going to have dumb plumbers that work at 20 years unclogging toilets.

There was endless amounts of money to be made. I was in the industry for six and a half years. It progressed slowly from being a website. I made money doing scenes in movies, doing fetish stuff. I made money selling merchandise on my website. I made money talking on the phone with people-- \$10 a minute. It got to the point where I made \$15,000 a month.

What exactly is exploitation? You take advantage of somebody? How are you taking advantage of them-- and you're meaning women, of course-- by paying them three times more than the men get? What exactly is exploiting them by paying them more?

William Margold is a cold, calculating, profit-driven misogynist.

I think Gail Dines needs to have a cause.

Don't tell me that porn is about sexual empowerment.

It's good to have our enemies who have no idea what they're talking about.

The only thing that gets the porn producers, directors, owners hot-- really hot-- under the collar is money.

She's just another person who has found a niche to make herself famous.

I've been to their workshops. I've see when they get excited. Not about sex-- it's money.

Thinks that porn is the reason everything is wrong in society.

It's bulk mailing versus individual mailing. I mean, you should hear these conversations. It's like laughable. You think their talking about sex? No, they're talking about whole email systems and how to advertise.

Yeah, I don't think everybody believes her. But she has her sycophants.

Nobody would argue that McDonald's is in the business of hamburgers to improve our culinary tastes. Everyone knows they're in there to make money. And they do it as cheaply as possible to maximize profit. Why is the porn industry the only industry that nobody seems to understand is out there to maximize profits?

I shot for a lot of porn companies. And when you shoot for porn companies, you sign a contract that states that they have legal rights to the scene. They can duplicate it as much as they want in films, internet. They can use the pictures as many times as they want. So they own those. I signed my rights away the day that I filmed the scene. They make money off of me forever. But I don't get a penny in return. I got my \$1,000, my \$1,500, my \$800, whatever it was at that time in my career. And that was it.

I signed the contract with this company to run my website. The stuff is still out there. They won't take it down. So they're still making money off of me. I don't even make money off of it. I told them I don't want the money. I just want you to take my site down. I know it's a business, but at the time, I thought these people were my friends.

I have warned anybody and everybody who's come into this business. Once you do this, it is forever. I happen to like the immortality factor. I like what I've left. I've left my legacy. I've left that image on the wall. I've left these things behind me on both the outside shelves. If you want to see what I've done, pop in a tape.

A lot of people that make bad decisions don't do it on camera. Pornography is done on camera for the world to see forever. Forever.

By the time I left the industry, I think the internet was saturated with photos of me. Literally, I only had to Google my first name for hundreds of pictures to come up.

It's given me my life. It's made me immortal. It's given me an opportunity to help people, which is my natural instinct. It's also given me a clear conscience that I haven't hurt anybody, that I've never damaged anybody, that I've never ruined anybody's life.

I would say, really think about what you're doing, because you're going to make decisions in a temporary place of brokenness that are going to last a lifetime.

I didn't care about my life. I thought I wouldn't live to be the age that I am. I never dreamed I would live that long. I thought I would commit suicide before then or that my boyfriend would kill me.

I don't think that a lot of them should even be in this business, because they don't understand that, once they do it and once are burned up, there's no more future for them.

I thought, I'm never going to be able to get out of this industry. Nobody's ever going to love me. Who's ever going to hire me? I've been naked on camera for seven years. My photos and my videos, everything I signed a contract for is out there forever. If I decide to have kids, they'll see it. There's no way around it. My family can see it. My friends can see it. My coworkers can see it. It can just haunt you for the rest of your life.

That's not empowering at all.

Not only has the internet created lifelong consequences for those who leave the porn industry, but as Martin discovered, internet porn is having huge ramifications in the lives of kids and teens today.

By this time, I was really analyzing my position in this matrix having become a father. So I wrote about this in the daily mailer newspaper. Did my magazine switch a generation onto porn, and what has porn become? Within four days, we had a TV show commissioned.

I wanted to ask all these guys the very sort of sharp end of porn addiction and sexual kind of depravity in the UK. Were men's magazines a part of the matrix? And I kind of went like this. I was looking through my fingers, and I didn't really know the answer. But I had to know the answer. We were finding kids aged 10, 11 were going straight to the internet. Magazines, none of these kids had even bought one of my magazines. I actually felt quite relieved at that point, because these guys were cutting straight to the chase. They were wasting four pounds of their pocket money on a magazine. What kind of idiot would do that?

The internet provides a level of novelty that magazines could never provide. Here are some of the top search

terms on one major porn site.

If porn stopped tomorrow, what would happen? It's like there's not enough pornography out there for any one man to watch. Like, they have to have that new scene. And it's very much a company-driven-- I need the new thing, I need the new fetish, I need the new girl-- kind of marketing scheme. And it seems to be working.

Every time we sat down with the readers, we said, "What would you like?" And they said, "More birds, less words." As a journalist, that was like really depressing, because we got into it to write. But we found out they didn't read this anymore. They just looked at it. It was becoming a visual entity. It was becoming a vehicle to sell girls.

They're catering into a market, but they're also building a market, you know, where they're trying to show these guys what the newest, latest fetish is, whether it's choking or spitting or spanking. It's a completely unnecessary product, but everybody needs it. You know, so thank God for horny guys.

I started off only doing partial nudity. But then it would progress as people wanted more and more. And I would give, you know, a little bit more and a little bit more.

They think that the more they do, the more famous they're going to get. So a lot of women do start, you know, just your girl-girl scene, then your boy-girl, then your anal. And they just go full force and do everything.

I would say no, but eventually I just gave in. And I'm like, OK, well this is what they want. This is what my fans want. Then I guess it's the next step. In my mind, I'm thinking that's what's going to make people love me.

The more we gave them, the more they wanted. And the racier we got, the more we sold. And the racier we got, the more they wanted it to be racy. And we were chasing this kind of law of diminishing returns, because we hit this ceiling that we couldn't smash through. We weren't allowed to go as far as the internet. We had reached the edge of the cliff.

You can escalate into something new by just clicking and clicking and clicking. I've rode my bike home from school, and I would have two or three hours until my dad got home from work. So it was mainly timing for me. I was good at scheduling when I watched porn. And I was pretty good at keeping it secret except, you know, my parents were very interested in why I was taking really long showers. I remember my mom said she was always wondering why in the world are you taking 30-minute showers. In reality, it was because I had a laptop in the bathroom, and I was watching porn. I wasn't even in the shower.

It was almost like, when parents talked about their children growing, they blink, and all of a sudden, they're grown up. I almost looked back, and I realized, wow, I'm addicted to this.

For me, it got to the point where almost every single night I looked at myself in the mirror, and I said, "I hate you." Because I had begun to accept that people were commodities, that they could be consumed. And if nobody else was worth anything, then how do I have any worth myself?

The most controversial thing of all-- we wanted to test the thesis, could porn have the capabilities of being addictive? We recruited 23 guys-- young guys-- who felt that their porn use was getting out of control, where they were masturbating 28 times a day, and they're getting fired from their jobs. And they were able to have productive sex lives. They're having erectile dysfunction.

A guy got caught using porn in his place of work. He worked in a hospital. So he lost his job. Another guy left his laptop open at nighttime and went to bed after using porn. In the morning, his daughter opened the laptop, and not only was that there, but the girl in the porn looked like her. Another guy was so overcome by his desire to watch pornography he pulled over in his car to use porn on his smartphone and was doing that. And then he had a knock on his window. And he didn't realize he had stopped outside of school. So he's on the sex offenders' register for the rest of his life.

In a society that is drug infested, violence racked, and polluted by chemical greed, no one has ever died from an overdose of pornography. We are the perfect whipping boy for all of society's ills. But we're simply just an entertainment factor. And if you don't want it, turn it off.

Every day we receive emails from youth that are so desperate to find hope and support. We have one youth email us not long ago saying, "Please help! The stuff I used to watch no longer works. I now need violent fantasies. Please, I don't want to be this way." Many of these youths-- we're talking 12, 13 year olds that have e-mailed us have indicated that they've had suicidal thoughts as a result of their pornography consumption, that they're ready to kind of call it quits and be done, because they don't feel like they can quit.

A young guy who was 19, he started watching porn when he was 14. And for his 18th birthday, he decided to treat himself to a torture sex session in the real world. In a five-year window, he'd exhausted porn. He was bored of porn. And he was sucked into the meet local girls in your area-- the world of prostitution, which was advertising alongside the porn that he was watching. And this guy spent 52,000 pounds on escorts. He was having sex sessions with prostitutes in practically every major city in the UK.

One of his regulars said to him, "Why do you keep paying me to have sex when, if I'm allowed to film you having sex with me, you'll get paid?" He went, "That's a good idea." And he ended up taking part in a porn film. And only then did he think, I need help.

There's a scientific reason why kids and teens have a heightened risk for porn addiction. Sexual pleasure creates

a 200% dopamine spike in the brain's reward center, the nucleus accumbens. That's about the same level as morphine. But the prefrontal cortex, that forward-thinking part of the brain that recognizes consequences and acts as a firewall, doesn't fully develop until the early to mid-20s. When kids watch porn, it is if they're getting a morphine hit to their brain potentially a decade before they're able to protect themselves.

Cambridge University put out 23 porn users into an MRI scanner and showed them porn and scanned their brains in real time. It was the first time this had ever been done in the world. What we found was revelatory. Their brains were performing in precisely the same way as addictive brains were. Previous identical studies had been carried out on heroin users, cocaine users, alcoholics, smokers, and then behavioral addictions such as gambling and compulsive overeating. So these guys' brains were behaving in the same way when they were being shown porn or the heroin addict when he was shown heroin stimulus.

Well, I think what cures a person of being, if they are, poor addicted, they get bored, and they move on to something else.

I think there's definitely a sex addiction. I just think porn is like one of the things that they use to feed that addiction. It's like if you are an eating addict. You can't blame the bread or the donut.

Guys who grew up with internet porn have reached a place where they have been conditioned so deeply by internet porn and the way it stimulates the brain that they have created pathways in the brain that only internet porn can fulfill. So when they're with a real partner, their brain doesn't fire up the same way. And they can't feel any arousal. This is called porn-induced erectile dysfunction. And it happened to me.

These boys are going to grow up to be doctors and lawyers and economists and professors, lawmakers-- you name it. What kind of laws are they going to make? What kind of are they going to be? And then, profoundly, what kind of fathers are they going to make? What kind of partners are they going to make?

When I was 23, I reached a point where I could only become aroused using pixels on a screen. And I felt nothing when I was with a real-life partner.

This is not what he signed on for. What he signed on for was maybe a few years of jerking off to porn till he started dating.

I literally became dependent on porn to function. I had a partner I considered extremely attractive. I thought she was beautiful. Yet when going for sex, I couldn't feel anything. I literally needed porn to function and feel anything. I felt numbed when I was without it.

Not only does porn addiction affect guys personally, but it's spilling over into their sexual relationships with others

as well.

Boys and men are playing out porn sex all over the bodies of young women. The food industry shapes the way we eat. The fashion industry shapes the way we dress. How could the sex industry not shape the way we have sex? It would be the only industry in the world that had no cultural impact.

Some of the things I escalated into were stuff that used to be repulsive to me. But, you know, unknowingly, because I was ignorant of what was happening to me, I started wanting the things that used to disgust me with my partners, because porn had conditioned me to need that.

A young boy was just arrested on his very first date. And he was strangling a girl in the car. And when the police officer was asking him, what on earth were you thinking, he said, "Well, isn't that what they want?" He had been consuming pornography regularly since he was seven or eight years old. And his arousal and sexual template had been morphed, changed, quite literally rewired to the point where that was sexuality to him.

I often ask in my lectures to the women, "What are the three things that guys want from you?" First thing they want-- they want to come on their face. They want threesomes. And they want anal sex.

If I can't satisfy your needs right now, then suddenly I'm less of a person. You are a commodity, and if you can't satisfy the demand, then you're worthless. You'll be shoved aside.

You hear the stories of women telling their husbands, you know what, I'd rather you watched porn. I'd rather you use prostitutes, because I don't actually want to do the things that you want me to do. Because we're now thinking of what we see in pornography as healthy sexuality. And I don't think any marriage could actually withstand that.

Porn sex and married sex-- there is a huge difference. Even as an adult, as 18 and 20 year olds that haven't had sex yet, they shouldn't be basing their sexual awareness on porn.

Pornography shows sexual encounters for people to have a ravenous desire for one another that they can't control. And so watching pornography as a kid is like, wow, that is to be desired. That is what love looks like.

It's taken the onus off parents trying to have that birds and bees talk, because by the time the parents are ready have it, that kid already knows all that's going on. And they're like, "Come on, Dad."

We didn't think it was the time yet. We didn't actually think he was ready. I mean, he was nine years old. We never thought it was coming. But because of this acceleration, we had really no choice. So we started having to educate him very fast on it.

Having these conversations with our son is a little awkward, because it's not like talking about, well, a mom and

dad get together, and then they make a baby. It's like, OK, so clearly you know what the act is. So we can skip past that whole part. And now it's trying to explain to him that's not actually normal. Most parents don't have to talk to their kids about orgies.

I can, one day, be having sex with a girl in all kinds of different positions for two hours. And then my home sex is basically over in five minutes and kiss, and then you move on with your day. When you're a race car driver, and you're going 200, and you're going crazy, and you want to win, win, win. It's not like you drive like that when you're doing the carpool when you're driving the kids to school. It's like you drive normal, you obey the speed limits, and you do your thing.

It's the same thing with performer sex where, when you're in front of the camera, you're going crazy, and you're trying to make the director happy and make a great scene and really connect with the person that you're working with. But at home, you're at home, you know. You do what you do. You don't have sex. You have a little sex. You have a quickie. It's like, you've got to move on with your life.

No intimacy. Intimacy is the operative term. You're not allowed really to be intimate having sex on camera. To have sex is like shaking hands in this business. It is impersonal.

Relationships in adult entertainment are tricky. I mean, even if you're just a stripper, the guy sitting at home while his wife is stripping has to overcome that jealousy. And then either he gets off on it sexually where he's thinking all the guys are drooling after the girl he has. He looks at it economically where, all right, she's out there doing that, but I don't have to pay rent.

Your average normal person that is living what we would call, when I was in that industry, "the civilian life," they can handle it. You're sleeping with other people, and you call it work. It's not just work. Like, you're giving yourself away.

For me, it's even trickier because, as a director, a lot of times I'm directing my girlfriend. I've been doing it for 20 years. And I've directed 10 or 15 different girlfriends in movies. It's just one of those things you get used to.

And there has been a mass abdication of responsibility on the part of adults. We have thrown our children into the porn culture. And we said, sink or swim.

I had a website. And on my website, it says, "You must be 18 years old or older to enter." But anybody could click Enter. A 10-year-old could click Enter.

Do your kids have internet? Well, sure they do. All the time? Well, yeah. They have their laptop in their room? Yeah. All night? And you watch the wheels turn, and they suddenly realize they've never bothered checking.

They've never wondered what their kid's up to at 2:00 in the morning if they're online. And so by doing that, we suddenly say, look, it's time you take back your house. It's time you start to monitor your kids.

Parents definitely have to take a little bit of awareness and make sure of what your kids are online doing. Obviously, the am I 18 click button isn't quite enough to be the firewall for an adult to kind of say, oh no, they can't get in that. So you definitely got to watch your kids.

This happened right under our noses. My son was looking up pornography sitting on the couch across from my wife on the other seat. He was doing it in the same room.

His entire pornography addiction happened in the kitchen and living room of my home while the family was in the room.

What is this word, "protect." What do you think is really going to do for them? Do you honestly think that it's going to sear their minds with the images that they can't understand until they're told they're dirty in the first place? Sex is a joke. It's taken way too seriously. It's taken deathly seriously. And I think that we're the ones who are frightened of it, not the kids.

Put porn into Google, watch a woman being choked. Watch her being ejaculated on by three men till she can't open her eyes. And then tell me that that, in any way, is a way to sustain the next generation.

I don't believe they seek it out until they're told they shouldn't. I don't think kids are as bright as you give them credit for.

Just follow the bread crumbs of an 11-year-old boy. Don't use your credit card. See what they see. Watch it. Watch the violence, the debasement, the humiliation, the degradation.

I think porn is harmful for children if adults tell them not to watch it. I think what happens is I don't think children are even aware of it until they're told not to watch it.

Go and look. Go take a look at the search history of what's going on online with your son or daughter. If you're right, then you're not afraid to go look. But if you find what I think you will, what do we do then?

The truth is almost every kid sees porn before the age of 18. Until now, people had to show their identification at stores before they could buy porn. So what does meaningful age verification look like on the internet? We could follow the lead of the gambling industry which requires a credit card. We could use a third-party system that verifies age while keeping identity private and issues an access key to use on porn sites. Whatever the approach, it has to be part of a much larger effort that equips parents to help their kids.

I started to really want to fight back, but I didn't know how. And the main thing for me was I didn't know how to bring it into the light.

I thought I was literally the only girl in the world that ever struggled with this kind of thing. I remember at one specific occasion we were at-- a conference-- and we were sharing a room. And I shared this out of nowhere. And three out of the four girls that I was sharing a room with also shared that they struggle with pornography too. We were struggling alone.

Eventually, I got to the point where I said, "Enough is enough. I'll do whatever it takes to get free." I know I had to just stop myself from stumbling across it by accident. So I couldn't figure out how to lock down my iPhone, so I sold it. And I bought the worst BlackBerry ever.

The second thing was to begin the process of renewing my mind. I knew that porn had changed the way I thought. And I needed to fix that. So I enrolled in a specific online course that put me in touch with an online mentor and went step by step thinking through some of the ways my brain was working.

While I was searching for answers to my problem, I found forums with thousands of guys with similar stories. And I stumbled across a post that said, "See if you can masturbate without porn. If you can't, it's likely you have porn-induced erectile dysfunction." I hadn't tried this in like a decade. I literally had used porn every time I masturbated for like 10 years straight. So I tried it. And to my surprise, I could not become aroused at all. I thought I was going to recover in like six to eight weeks. At that point in time, we didn't know that younger guys that grew up with internet porn would need longer to recover.

The relief came for about a week, two weeks. And then I was right back into it again, more aggressive than I was before.

He's very tech savvy. And he was able to crack all my codes.

I was getting through her filters, and so she would put on the better ones and better ones and better ones. And still she couldn't stop me. At the point, I was almost unstoppable.

Well, when I first gave up porn, I went through withdrawal. I also went into a flatline. It's this period of time where you lose all libido, and you feel like an asexual zombie. And it can be scary, because you don't know if you're ever going to snap out of it. And you're tempted to go test with porn, because you know you function with porn. It took me nine months to regain sexual function without watching porn.

To this day, me and several of my friends, we don't message each other when we mess up. We message each other way before that would ever happen, even to the point of saying, hey, I'm exhausted. I am working all

weekend. My wife is away. I have this big stressful thing coming up. I am emotionally weak. And so walking with other guys has made all the difference.

We did radical amputation, and we cut all access to the internet off.

People come in and just, "Hey, I can't pick your Wi-Fi," and there's that sense that we're doing something weird. But they don't understand the struggle of just leaving everything open for everybody to have has caused damage here. The rule in our house is, everybody sits with somebody when they're online.

We have a machine that limits the hours. We can set it, open it up, and close it at will. So it's really nice. We can regulate, you need it open, you want to do some schoolwork, we pop it on. You're on. At midnight, it's not on. I don't care where you are in the house. You don't have access.

I had flip-flopped back and forth and back and forth until she took the internet away. She took the computer away. And then finally, I was just free. I left *Loaded*, I guess, because I became a father, first and foremost. That was a big disconnect, you know, between peddling pictures of girls in bikinis and then going home and bottle feeding a newborn. People had always said to me, you know, would you be happy for your daughter to appear in your magazine. And I'd say, "Well, no. I haven't got a daughter." And then when I had a daughter, I was like, well, definitely not. And then it became kind of moral meltdown.

The question I most dread getting-- and I've had a couple of times-- is, do you feel guilty about what you did? Do you feel responsible for switching these kids onto porn? Were you part of the problem? And I say, you know, maybe I was. Maybe I was a part of the problem. But now I'm trying to be a part of the solution.

When I go into schools and I talk to kids as young as 13, 14, 15, the girls want to know, what does it mean for me as a sexual being? They want to be told that they can have a normal sex life and still be popular? They want to be told they don't have to take part in this porn sex, which is painful and degrading and dehumanizing for them. They want to know that it is OK to not be a porn star.

Now the porn addicts I was working with in rehab, they were literally seeing girls as body parts. And those body parts were sex acts. That girl right there, she's anal. That girl right there, she's Asian. It's like they were seeing the real world as if they see the porn mosaic. So the categories of porn became offline categories of real sex. And they were checking them off. And when I tell young girls this, they understand that they're a checkbox. And they don't want to be a checkbox.

Instead of meeting a woman and just being able to greet her, you're instantly thinking of what she's going to look like naked, and that's no way to live your life.

There are millions of parents in the world who are terrified about how to talk to their daughters about porn, because let's face it, you know, girls are on the receiving end.

In today's world, it's not a matter of if your child will come across something that is porn or like porn, but it's when. And you have to be prepared for that moment, and what will you say?

You watch a movie where there's a lot of violence in it. And so if you're 9, 10 years old and you go outside and you start punching your neighbor friend because you're just mimicking the movie, somebody has to tell you, "Hey, we don't treat people like that. He's hurting for real not like the movie."

Will you just freak out and be horrified and crushed that your child saw, or will you recognize the opportunity to address the issue and deal with it before they're pulled any further in?

When my dad was tutoring me when I was seven-- my boy is now seven-- we lived in a tough area, the coal mining area. And you know, domestic violence was commonplace then. You would see people on the streets with black eyes, and my dad would make me look. He would say, "Look son, we don't do it like that." That's the moral duty that fathers have, the responsibility to say, we don't hurt. We don't degrade. We don't punish.

Protection is a lot different than sheltering. I think having conversations with your kids about what sex is is crucial. When I was flipping through the channels as a kid, and I would see this parental control sign come up, I was like, hey, so why is that on there? Tell me like what this is for. What are you protecting me from? What can't I see? Why can't I see it?

The way one guy described it is the best advice I can give parents which was that, every time he heard a word on the playground that he didn't know what it meant, he knew that he could run home and ask his dad, and his dad would completely explain what it was. If he had Google any of those words, he would have encountered pornography at an age where he was completely unprepared to handle it.

The number one thing that parents can do is be open and talk with their kids to explain from a really, really young age that there's people out there that don't know that they're not supposed to show other people their bodies and that that's called pornography. And your five year old can understand that there's people out there who don't know that private parts are private and that they're not supposed to see it.

When I was a kid, my parents sat me down for the classic birds and the bees conversation. They had like a six-series VHS tape experience where they sat down, and one at a time, we just went through. And I could not have been more petrified and horrified about what was going on. And that was the most awkward experience, but it was kind of this one-time thing. It was this idea that my kid is going to watch these six tapes, or we're going to have this one dialogue and one discussion. And they're going to know everything they need now.

I remember one parent telling me, "As soon as my kids turns 16 years old, I'll tell him everything he needs to know." And I'm like, oh, good heavens, by the time they're 10, they know it all.

There are an awful lot of people who are looking for the mistake of love. The most important word in your life should be recognition. If you go through life unrecognized, you haven't lived a life.

My second daughter came and watched me at a convention, the people coming out and saying hello to me, talking to me. And after an hour or two, she came over and said, "Now I know why they love you, because you love them." I care about them, and I want to protect them. And I would die to protect this industry, because it's given me my life.

There is a huge difference between fame and love. When I was in that industry, I thought that the fame that I was getting was love. Nobody truly loves you, because they're praising you for all the wrong reasons.

Brittini eventually got out of the industry and met a man who saw her for more than just her body. He knows her past, but he's never googled her name. This is the kind of role model that young men need.

The best moment of my life was the day that I asked my, now, wife out. And I asked if she was going to start a serious relationship with me. And she asked me a bunch of questions first before she agreed to actually start a relationship. And one of them was, are you addicted to pornography? She had seen the devastation that porn addiction in a relationship would cause. She had seen what it's like when husbands, when fathers are addicted to porn. And she wasn't going to put herself in that situation.

I was able to say, "No, I am no longer addicted to pornography." And years later, we're married, have kids. Life is fantastic. And that's what I want people to know. As much as it can seem so, so dark and so hopeless in your own struggle, there can be a moment where you can actually say my life is completely different.

There is good news for those with a porn addiction. The brain has incredible neuroplasticity, which means it's capable of learning new patterns if input changes. Recovery is a learning process not an event. Recovery is a journey.

Many people ask us, "Am I stuck? I've rewired my brain, and I'm done, right?" To them, we have to kind of hurry and say, "No, no, no. Your brain is so capable of change."

We know that the brain can always change. And we've seen guys take over a year to recover. But from everyone that we've heard back from that continue to stay away from porn, they all recovered. And they all reported back saying that life is so much better away from porn.

For women who are struggling, you're not alone. If you can find the boldness in yourself to share with someone that you trust and that is willing to be accountable, then you'd probably be surprised that there are people around you who are willing to do that as well as people around you who are also struggling.

While you're in it, telling someone is never an option. And the longer that you keep quiet, the harder it is to tell someone. I felt like I was the only one. I felt like no one understood me. I felt like I have it worse than everyone else.

We found out it gives permission for other people to say, "Yeah, it's happened to me," or, "My son has it," or, "I'm really struggling with it." Because as soon as you talk about something so devastating in your life, and it's really hard to go public, it gives other people permission to find you and say, "Me too."

Today, I feel more joyful than ever. I have more drive for life, more zest for things that I used to enjoy but I lost passion for. And most importantly, I can feel emotions again, and I can feel connection with other people. We all, as humans, desire intimacy and connection. And you will never find that if you chase pixels on a screen. No amount of porn can ever love you back.

If you're letting someone under 18 use your computer, it's on you. You have to police your computers.

If my son in my house, with all of the safeguards that I had, was able to view it as frequently as he had, I'm telling you, it's not your fault. The system is broken, and something needs to change.

Where were the adults? Where are the pediatricians? Where are the clinical psychologists? Where are all the people who have a vested interest in the well-being of the next generation? How did they let this happen?

We no longer have the luxury, as a society and definitely as parents, to hide from this any longer. We no longer have the luxury to kind of put our heads in the sand and pretend it doesn't exist. We must engage, because if we don't educate the youth today, the industry will. And we're not going to like what they teach them.

Do I feel ready to go back on the internet alone? I feel that I could do it, but I want to stay safe rather than sorry. Sometimes the temptation comes. Then you have to say, no, I'm not going into this. I'm done with that.

I feel that, now that I'm recovering, my goal is trying to stop other people from getting into this. I was in this. I know how you feel. Tell someone you know-- maybe not your parents at first-- but just tell it like a friend or, you know, a cousin, someone that you really trust. The best thing that you can do is tell someone.