

Healthy Relationship Quiz

EVERYONE DESERVES TO BE IN A SAFE AND HEALTHY RELATIONSHIP. DO YOU KNOW IF YOUR RELATIONSHIP IS HEALTHY? ANSWER YES OR NO TO THE FOLLOWING QUESTIONS TO FIND OUT. MAKE SURE TO CHECK THE BOXES TO RECORD YOUR RESPONSES. AT THE END, YOU'LL FIND OUT HOW TO SCORE YOUR ANSWERS.

THE PERSON I'M WITH	YES	NO
1. Is very supportive of things that I do.	0	0
2. Encourages me to try new things.	0	0
3. Likes to listen when I have something on my mind.	0	0
4. Understands that I have my own life too.	0	0
5. Is not liked very well by my friends.	0	0
6. Says I'm too involved in different activities.	0	0
7. Texts me or calls me all the time.	0	0
8. Thinks I spend too much time trying to look nice.	0	0
9. Gets extremely jealous or possessive.	0	0
10. Accuses me of flirting or cheating.	0	0
11. Constantly checks up on me or makes me check in.	0	0
12. Controls what I wear or how I look.	0	0
13. Tries to control what I do and who I see.	0	0
14. Tries to keep me from seeing or talking to my family and friends.	0	0
15. Has big mood swings, getting angry and yelling at me one minute but being sweet and apologetic the next.	0	0
16. Makes me feel nervous or like I'm "walking on eggshells."	0	0
17. Puts me down, calls me names or criticizes me.	0	0
18. Makes me feel like I can't do anything right or blames me for problems.	0	0
19. Makes me feel like no one else would want me.	0	0
20. Threatens to hurt me, my friends or family.	0	0
21. Threatens to hurt themselves because of me.	0	0
22. Threatens to destroy my things (Phone, clothes, laptop, car, etc.).	0	0
23. Grabs, pushes, shoves, chokes, punches, slaps, holds me down, throws things or hurts me in some way.	0	0
24. Breaks or throws things to intimidate me.	0	0
25. Yells, screams or humiliates me in front of other people.	0	0
26. Pressures or forces me into having sex or going farther than I want to.	0	0


Healthy Relationship


GIVE YOURSELF ONE POINT FOR EVERY NO YOU ANSWERED TO NUMBERS 1-4, ONE POINT FOR EVERY YES RESPONSE TO NUMBERS 5-8 AND FIVE POINTS FOR EVERY YES TO NUMBERS 9 AND ABOVE.

NOW THAT YOU'RE FINISHED AND HAVE YOUR SCORE, THE NEXT STEP IS TO FIND OUT WHAT IT MEANS. SIMPLY TAKE YOUR TOTAL SCORE AND SEE WHICH OF THE CATEGORIES BELOW APPLY TO YOU.


You got a score of zero? Don't worry -- it's a good thing! It sounds like your relationship is on a pretty healthy track. Maintaining healthy relationships takes some work -- keep it up! Remember that while you may have a healthy relationship, it's possible that a friend of yours does not. If you know someone who is in an abusive relationship, find out how you can help them by visiting loveisrespect.org.


If you scored one or two points, you might be noticing a couple of things in your relationship that are unhealthy, but it doesn't necessarily mean they are warning signs. It's still a good idea to keep an eye out and make sure there isn't an unhealthy pattern developing.

The best thing to do is to talk to your partner and let them know what you like and don't like. Encourage them to do the same. Remember, communication is always important when building a healthy relationship. It's also good to be informed so you can recognize the different types of abuse.


If you scored five or points, you are definitely seeing warning signs and may be in an abusive relationship. Remember the most important thing is your safety — consider making a safety plan. You don't have to deal with this alone. We can help. Chat with a trained peer advocate to learn about your different options at loveisrespect.org.


If you scored five or points, you are definitely seeing warning signs and may be in an abusive relationship. Remember the most important thing is your safety -- consider making a safety plan. You don't have to deal with this alone. We can help. Chat with a trained peer advocate to learn about your different options at loveisrespect.org.

