

Dating Violence

What Is It?

Dating violence is controlling, abusive, and aggressive behavior in a romantic relationship. It can happen in straight or gay relationships. It can include verbal, emotional, physical, or sexual abuse, or a combination.

Controlling behavior may include:

- Not letting you hang out with your friends
- Calling or paging you frequently to find out where you are, whom you're with, and what you're doing
- Telling you what to wear
- Having to be with you all the time

Verbal and emotional abuse may include:

- Calling you names
- Jealousy
- Belittling you (cutting you down)
- Threatening to hurt you, someone in your family, or himself or herself if you don't do what he or she wants

Physical abuse may include:


- Shoving
- Punching
- Slapping
- Pinching
- Hitting
- Kicking
- Hair pulling
- Strangling


- Unwanted touching and kissing
- Forcing you to have sex
- Not letting you use birth control
- Forcing you to do other sexual things


If You Are a Victim of Dating Violence, You Might...

- Think it's your fault.
- Feel angry, sad, lonely, depressed, or confused.
- Feel helpless to stop the abuse.
- Feel threatened or humiliated.
- Feel anxious.
- Not know what might happen next.
- Feel like you can't talk to family and friends.
- Be afraid of getting hurt more seriously.
- Feel protective of your boyfriend or girlfriend.

You're Not Alone

- One in five teens in a serious relationship reports having been hit, slapped, or pushed by a partner.¹
- 50 to 80 percent of teens have reported knowing others who were involved in violent relationships.²
- Teens identifying as gay, lesbian, and bisexual are as likely to experience violence in same-sex dating relationships as youths involved in opposite sex dating.³
- Many studies indicate that, as a dating relationship becomes more serious, the potential for and nature of violent behavior escalates.⁴
- Young women, ages 16 to 24 years, experience the highest rates of relationship violence.⁵

Get Help

Being a victim of dating violence is not your fault. Nothing you say, wear, or do gives anyone the right to hurt you.


- If you think you are in an abusive relationship, get help immediately. Don't keep your concerns to yourself.
- Talk to someone you trust like a parent, teacher, school principal, counselor, or nurse.
- If you choose to tell, you should know that some adults are mandated reporters. This means they are legally required to report neglect or abuse to someone else, such as the police or child protective services. You can ask people if they are mandated reporters and then decide what you want to do. Some examples of mandated reporters are teachers, counselors, doctors, social workers, and in some cases, coaches or activity leaders. If you want help deciding whom to talk to, call the National Crime Victim Helpline at 1-800-FYI-CALL (1-800-394-2255) or an anonymous crisis line in your area. You might also want to talk to a trusted family member, a friend's parent, an adult neighbor or friend, an older sibling or cousin, or other experienced person who you trust.

Help Yourself

Think about ways you can be safer. This means thinking about what to do, where to go for help, and who to call ahead of time.

- Where can you go for help?
- Who can you call?
- Who will help you?
- How will you escape a violent situation?

Here are other precautions you can take:

- Let friends or family know when you are afraid or need help.
- When you go out, say where you are going and when you'll be back.
- In an emergency, call 911 or your local police department.
- Memorize important phone numbers, such as the people to contact or places to go in an emergency.
- Keep spare change, calling cards, or a cell phone handy for immediate access to communication.
- Go out in a group or with other couples.
- Have money available for transportation if you need to take a taxi, bus, or subway to escape.

Help Someone Else

If you know someone who might be in an abusive relationship, you can help.

- Tell the person that you are worried.
- Be a good listener.


- Offer your friendship and support.
- Ask how you can help.
- Encourage your friend to seek help.
- Educate yourself about dating violence and healthy relationships.
- Avoid any confrontations with the abuser. This could be dangerous for you and your friend.

If You Want to Read More...

...about dating violence, visit our Dating Violence Resource Center at www.ncvc.org/dvrc.

- 1 Liz Claiborne Inc., "Study on Teen Dating Abuse," (Teenage Research Unlimited, 2005), http://www.loveisnota-buse.com (accessed March 1, 2007).
- 2 Ibid
- 3 L.L. Kupper et al., "Prevalence of Partner Violence in Same-Sex Romantic and Sexual Relationships in a National Sample of Adolescents," *Journal of Adolescent Health* 35 (2004): 124-131.
- 4 Teen Dating Violence Resource Manual, (Denver: National Coalition Against Domestic Violence, 1997), 17.
- 5 C.M. Rennison and S. Welchans, "BJS Special Report: Intimate Partner Violence," (Washington, DC: Bureau of Justice Statistics, 2000).