

Abusive Relationships Happen on College Campuses Too

This Power and Control Wheel was made by UW–Madison Students based on their experiences

It's Dating Violence. Help is available.

Domestic Abuse Intervention Services Helpline:

608-251-4445

University Health Services | 608-265-5600 | uhs.wisc.edu/assault