

Whether or not you feel able to leave an abuser, there are things you can do to make yourself and your family safer.

IN AN EMERGENCY

If you are at home & you are being threatened or attacked:

- **Stay away from the kitchen** (the abuser can find weapons, such as knives, there)
- **Stay away from bathrooms**, closets or small spaces where the abuser can trap you
- **Get to a room with a door** or window to escape
- **Get to a room with a phone** to call for help; lock the abuser outside if you can
- **Call 911** (or your local emergency number) **right away for help**; get the dispatcher's name
- Think about a neighbor or friend you can run to for help
- If a police officer comes, tell him/her what happened; **get his/her name & badge number**

- **Get medical help** if you are hurt
- **Take pictures** of bruises or injuries
- **Call a domestic violence program or shelter** (some are listed here); ask them to help you make a safety plan

HOW TO PROTECT YOURSELF AT HOME

phone numbers

- **Keep a phone** in a room you can lock from the inside; if you can, get a cellular phone that you keep with you at all times
- If the abuser has moved out, **change the locks on your door**; get locks on the windows
- **Plan an escape route** out of your home; teach it to your children
- Think about where you would go if you need to escape
- **Ask your neighbors** to call the police if they see the abuser at your house; make a signal for them to call the police, for example, if the phone rings twice, a shade is pulled down or a light is on
- **Pack a bag** with important things you'd need if you had to leave quickly; put it in a safe place, or give it to a friend or relative you trust
- Include **cash, car keys & important information** such as: court papers, passport or birth certificates, medical records & medicines, immigration papers
- **Get an unlisted phone number**
- **Block caller ID**
- **Use an answering machine**; screen the calls
- **Take a good self-defense course**

HOW TO MAKE YOUR CHILDREN SAFER

- **Teach them not to get in the middle of a fight**, even if they want to help
- **Teach them how to get to safety**, to call 911, to give your address & phone number to the police
- **Teach them who to call for help**
- **Tell them to stay out of the kitchen**
- **Give the principal at school or the daycare center a copy of your court order**; tell them not to release your children to anyone without talking

to you first; use a password so they can be sure it is

- you on the phone; give them a photo of the abuser
- **Make sure the children know who to tell at school if they see the abuser**
- **Make sure that the school knows not to give your address or phone number to ANYONE**

- **Change your regular travel habits**

HOW TO PROTECT YOURSELF OUTSIDE THE HOME

- Try to **get rides with different people**
- **Shop and bank in a different place**
- **Cancel any bank accounts** or credit cards you shared; open new accounts at a different bank
- **Keep your court order and emergency numbers with you at all times**
- **Keep a cell phone** & program it to 911 (or other emergency number)

HOW TO MAKE YOURSELF SAFER AT WORK

- Keep a copy of your court order at work
- Give a **picture of the abuser to security** and friends at work
- **Tell your supervisors** - see if they can make it harder for the abuser to find you
- Don't go to lunch alone
- Ask a **security guard** to walk you to your car or to the bus
- If the abuser calls you at work, **save voice mail** and save e-mail
- Your employer may be able to help you find community resources

To find out where to get help in your area,
CALL the National Domestic Violence Hotline
1-800-799-SAFE
1-800-787-3224 (TTY)

-
- Learn where to get help; **memorize emergency**

USING THE LAW TO HELP YOU

Protection or Restraining Orders

- Ask your local domestic violence program to help you get a civil protection order and to help you with criminal prosecution
- Ask for help in finding a lawyer

In most places, the judge can:

- **Order the abuser to stay away** from you or your children
- **Order the abuser to leave your home**
- **Give you temporary custody** of your children & **order the abuser to pay you temporary child support**
- **Order the police to come to your home** while the abuser picks up personal belongings
- **Give you possession of the car**, furniture and other belongings
- **Order the abuser to go to a batterers' intervention program**
- **Order the abuser not to call you at work**
- **Order the abuser to give guns to the police**

If you are worried about any of the following, make sure you:

- **Show the judge any pictures** of your injuries
- **Tell the judge that you do not feel safe** if the abuser comes to your home to pick up the children to visit with them
- **Ask the judge to order the abuser to pick up and return the children at the police station or some other safe place**
- Ask that any **visits the abuser is permitted are at very specific times** so the police will know by reading the court order if the abuser is there at the wrong time
- **Tell the judge if the abuser has harmed or threatened the children**; ask that visits be supervised; think about who could do that for you
- **Get a certified copy** of the court order
- **Keep the court order with you at all times**

- **Show** the prosecutor your **court orders**
- **Show** the prosecutor **medical records** about

- your injuries or **pictures** if you have them
- **Tell the prosecutor the name of anyone who is helping you (a victim advocate or a lawyer)**
- Tell the prosecutor about **any witnesses** to injuries or abuse
- **Ask the prosecutor to notify you ahead of time if the abuser is getting out of jail**

BE SAFE AT THE COURTHOUSE

- **Sit as far away from the abuser** as you can; you don't have to look at or talk to the abuser; you don't have to talk to the abuser's family or friends if they are there
- **Bring a friend or relative** to wait with you until your case is heard
- **Tell a bailiff or sheriff that you are afraid** of the abuser and ask him/her to look out for you
- Make sure you **have your court order before you leave**
- Ask the judge or the sheriff to **keep the abuser there** for a while when court is over; leave quickly
- If you think the abuser is following you when you leave, call the police immediately
- **If you have to travel to another State for work or to get away from the abuser, take your protection order with you; it is valid everywhere**

For additional information in your area, please contact:

These materials may be freely reproduced, provided that such use is for informational, non-commercial purposes only, and any copy of the text or portion thereof includes the following legend: "Reprinted by permission of the American Bar Association from the [Domestic Violence Safety Plan: Safety Tips for You and Your Family](#), a joint project of the ABA Tort Trial and Insurance Practice Section and the ABA Commission on Domestic Violence." Requests to reproduce these materials for all other uses should be addressed to: Director, Copyrights & Contracts, American Bar Association, 750 N. Lake Shore Drive, Chicago, IL 60611, Fax: 312/988-6230.

CRIMINAL PROCEEDINGS

IF YOU ARE IN DANGER,
call **911**
or your local police emergency

number

To find out about help in your area, call:
National Domestic Violence Hotline:
1-800-799-SAFE (7233)
1-800-787-3224 (TTY)

Domestic Violence

IT'S EVERYONE'S BUSINESS

American Bar Association
Commission on Domestic Violence
&
Tort Trial & Insurance Practice Section