


The hidden link between


CHRONIC HEALTH CONDITIONS AND DOMESTIC VIOLENCE.

An ignored risk factor.


CHRONIC CONDITIONS ARE WIDESPREAD IN WOMEN.


Types of chronic health conditions:


SO IS DOMESTIC VIOLENCE.


ABUSED WOMEN ARE MUCH MORE LIKELY TO SUFFER FROM A CHRONIC HEALTH CONDITION.


HEALTHCARE PROFESSIONALS ARE FAILING TO SCREEN THEIR PATIENTS.


Dentists and dental hygienists are in a unique position to see soft tissue injuries inside a woman's mouth after she's been hit in the face or choked.


IF EVERY HEALTHCARE PROVIDER ASKS THE QUESTIONS, THEY CAN HELP PREVENT CHRONIC HEALTH CONDITIONS AND DOMESTIC VIOLENCE.


but


WHEN EVERY HEALTHCARE PROVIDER SCREENS PATIENTS, WE CAN IMPROVE HEALTHCARE FOR WOMEN AND REDUCE COSTS OF TREATING CHRONIC CONDITIONS.

Verizon Foundation and More Magazine partnered to conduct research exploring the relationship between chronic health conditions and domestic violence.

To learn more please visit <http://vz.to/chronichealthanddv>

