[image:]
[bookmark: _GoBack]Teen Dating Violence

If you are a grandparent, parent, aunt, uncle, sibling, or even a friend to tweens, teens, or young people, it’s important to know about teen dating violence.

In the U.S., about one in three adolescent girls is a victim of interpersonal violence. [footnoteRef:1][footnoteRef:2][footnoteRef:3] [1: Bonomi, A., & Kelleher, K. (2007). Dating violence, sexual assault, and suicide attempts among minority adolescents. Archives of Pediatric & Adolescent Medicine. 161(6). 609-610.] [2: Centers for Disease Control and Prevention. (2006). Physical dating violence among high school students-United States, 2003. MMWR Weekly. May 19, 2006. 55(19); 532-535.] [3: Marcus, R. (2005). Youth violence in everyday life. Journal of Interpersonal Violence. 20, 442-447.]

In a 2011 national study of more than 15,000 high school students, 9.4 percent self-reported they had been physically harmed by their partner, and eight percent of students had been forced to have sex in the previous 12 months. [footnoteRef:4] [4: Centers for Disease Control and Prevention. [Youth Risk Behavior Surveillance]. MMWR 2012;61(No. SS-4):[10].]

Less than three percent of teens reported abuse to an authority figure. [footnoteRef:5] [5: Molidor, C., Tolman, R., & Kober, J. (2000). Gender and contextual factors in adolescent dating violence. The Prevention Researcher, 7(1),1.
]

Preventing teen dating violence and helping teens who are victims begins with talking.

Talk to your children and teens as early as possible about how they can tell the difference between healthy and unhealthy relationships.

· Be patient and talk with teens when they’re comfortable and in an environment that feels safe for them.
· Use different methods of communication to begin a conversation—email, texting, or however they prefer to communicate.
· Serve as a non-judgmental resource. Let them know abuse is not their fault and that you’ll support the choices they make.
· Encourage them to call the police if necessary, obtain an Order of Protection, or talk to a Domestic Violence specialist in your area, and offer to accompany them during the process.
· Help them create a safety plan so they know what to do in case of future incidents.
· See OPDV’s Advice for Parents page for more tips.

For more information about helping teen victims of dating violence:
For Parents
· Day One- Tips for Caregivers
Love is Respect- Help your child fact sheet
· Respect Love- Advice for Parents
· iPhone App- Love is Not Abuse App for parents
Helplines and Online Chat Available 24 Hours a Day/7 Days a Week
· New York State Domestic and Sexual Violence Hotline 1.800.942.6906
· National Domestic Violence Hotline 1.800.799.7233
National Teen Dating Abuse Hotline 1.866.331.9474 TTD/TTY-1.866.331.8453
Love is Respect Peer Advocates 1.866.331.9474 or Text “loveis” to 22522
· Online Chat: Love is Respect

Español
· Línea de Información Sobre Doméstica y Agresión Sexual del Estado de Nueva York 1-800-942-6906
· La Línea Nacional Sobre la Violencia Doméstica al 1.800.799.7233 or TTY 1.800.787.3224
· Señales de Advertencia de una Relación Abusiva
· Ayudar a un Amigo/a
· Para Padres Y Guardianes
image1.png
will Talc T
j l‘wdsabow

