
IT’S TIME ... TO TALK ABOUT IT!
Your voice. Our future. Prevent sexual violence.

It’s time ... to talk about it! Your voice. Our future. Prevent sexual violence.

An overview of adolescent sexual development

Adolescence is a time of growth and discovery. It is a time when young people learn how
to have relationships and build the relationship patterns that often carry into adulthood.
During this time, many young people also experience sexual violence. Many adults lack

accurate information about what to expect as adolescents develop sexually. This can make it
difficult to distinguish healthy from unhealthy behaviors. When adults understand the difference
between the two, they are better able to support healthy attitudes and behaviors and create
positive opportunities to learn from challenges. They also are equipped to intervene when there are
concerns related to unhealthy behavior or sexual violence.

Healthy adolescent sexual development
and sexual violence prevention
Sexuality is much more than sex — it’s our
values, attitudes, feelings, interactions, and
behaviors. Sexuality is emotional, social,
cultural, and physical. Sexual development is
one part of sexuality, and it begins much earlier
in life than adolescence. By the time we reach
adolescence, we already have received many
messages about sexuality (Strasburger, 2005).
While some adolescents might receive accurate
and comprehensive information from school,
their parents, and elsewhere, others might
receive little information. In the absence of
healthy, realistic messages about sexuality,
many adolescents turn to other sources of
information such as their peers, the internet,
and the media (Gruber & Grube, 2000). This
might leave youth without an understanding
of healthy relationships, consent, boundaries,
and how to engage safely in sexual behaviors.

An understanding of healthy sexuality can help

prevent sexual violence by addressing gender
norms and inequality, promoting healthy
relationships, encouraging an understanding
of boundaries and consent, and helping young
people feel empowered to ask questions and
seek support when they need it.

The goals of promoting the knowledge
and skills key to healthy sexuality
are to help young people:
 Make decisions that are informed and turn
to trusted adults for support and guidance
when needed.

 Understand consent and how to respectfully
interact with partners, friends, and peers.

 Help influence their peers in a positive
manner by promoting positive social norms
and engaging in bystander intervention.

  Recognize sexual violence and seek help and
support when sexual violence occurs.

 Provide support and information to peers and
others who have experienced sexual violence.

123 N. Enola Drive, Enola, PA 17025 l (877) 739-3895
www.nsvrc.org/saam l email: resources@nsvrc.org

IT’S TIME ... TO TALK ABOUT IT!
Your voice. Our future. Prevent sexual violence.

It’s time ... to talk about it! Your voice. Our future. Prevent sexual violence.

 2

As an adult, it can be easy to forget what it was
like to be an adolescent. It can also be easy
to view adolescence as a time of upheaval,
rather than as a time of opportunity (McNeely
& Blanchard, 2009). The following information
aims to provide an understanding of adolescent
sexual development to help adults to better
support youth on their path to becoming healthy

adults (Teipel, n.d.). While the information
provides a general guideline for each stage of
development, it is important to remember that
not all adolescents experience this in the same
way. For example, some youth may begin the
physical changes of puberty earlier or later
than others. A wide variety of experiences are
normal and healthy.

 EARLY ADOLESCENCE (AGES 10-14)

Early adolescence is a period of change — physically, emotionally and socially. In this stage of
development, youth are leaving childhood and beginning to define their identities. While this stage can
be challenging for parents and caregivers, remember that this is a time when youth are rapidly gaining
new life skills and beginning to develop their value systems. Puberty and physical changes occur during
this stage, and this is also a time of emotional and relationship development. Keep in mind that these
changes in the body may not happen at the same time or rate as emotional growth.

WHAT’S GOING ON?

Puberty brings rapid physical
growth and body changes.

COMMON BEHAVIORS/RESPONSES

 Physical changes can create body image issues. This is true
for most adolescents, but especially for transgender youth.

 Might be self-critical or compare themselves to peers.

 Concern about body/appearance being “normal.”

Getting used to a maturing body
and new feelings.

 Increased sense of modesty or shyness.

 Increased need for privacy.

 Masturbation is common.

 Concern about feelings/behaviors being “normal.”

Developing a sense of identity
and autonomy.

 Separating themselves from childhood.

 Increased need for independence.

 Figuring out “Who Am I?”

 Peer group socializing is very important and provides
opportunity for youth of all genders to interact.

 3

IT’S TIME ... TO TALK ABOUT IT!
Your voice. Our future. Prevent sexual violence.

It’s time ... to talk about it! Your voice. Our future. Prevent sexual violence.

Parents/caregivers/adults can support the development of healthy sexuality during
early adolescence by:

 Providing age-appropriate sexuality information on such topics as puberty, reproduction, healthy
relationships, sexual orientation & gender identity, boundaries and body image.

 Helping build critical-thinking skills to separate fact from fiction in media, such as TV, music, video
games, pornography, and other depictions of sexuality.

 Starting an open and honest dialogue. Ask questions and, most importantly, listen.

 MIDDLE ADOLESCENCE (AGES 15-17)

Middle adolescence is a time of continued physical, social, and emotional change. During middle
adolescence, youth are often exploring independence and dating relationships. Parents and caregivers
may feel pushed aside, but remember that youth in this stage are completing the important
developmental task of establishing themselves as individuals outside of the context of their families.

WHAT’S GOING ON?

Continued physical growth and
body changes.

COMMON BEHAVIORS/RESPONSES

 Physical changes continue.

 Increased interest in being seen as physically
and sexually attractive.

Adjusting to a sexually maturing
body and feelings.

 Emerging sex drive.

 Interest in dating and relationships.

 Having feelings of love or desire. This can be exciting,
and sometimes stressful, for youth of all orientations.

Continued development of personal
identity and independence.

 Wanting parents to be less involved.

 Trying out different clothes, friends, and interests
in an attempt to find their identity.

 Peer groups remain very important.

 4

IT’S TIME ... TO TALK ABOUT IT!
Your voice. Our future. Prevent sexual violence.

It’s time ... to talk about it! Your voice. Our future. Prevent sexual violence.

Parents/caregivers/adults can support the development of healthy sexuality during
middle adolescence by:

 Providing age-appropriate sexuality information on topics such as consent, sexual orientation
and gender identity, body image, relationships, pregnancy prevention, and sexually transmitted
infections. Being able to refer youth to resources for sexual health care when needed.

 Supporting adolescents in understanding they have both rights and responsibilities in their
relationships. Encouraging and modeling characteristics of healthy relationships. Intervening and
providing guidance when characteristics of unhealthy relationships and/or sexual violence occur.

 Addressing ways to deal with peer pressure. Encouraging independence while setting clear
boundaries.

 LATE ADOLESCENCE (AGES 18-21)

Late adolescence is a time when physical and reproductive changes are slowing down. Youth are
becoming young adults, often with romantic and sexual relationships. In this final stage of
adolescence, youth begin to balance their independence with connections to family and friends.
They develop a more firm sense of identity, personal values, and vision of their future.

WHAT’S GOING ON?

Physical growth and body changes
are ending.

COMMON BEHAVIORS/RESPONSES

 Greater acceptance of physical self & improved body image.

Formation of a clear
sexual identity.

 Romantic relationships are typically of high importance.

 Establishing a sense of who they are in a relationship
and what they want.

 Sexual activity is common.

Identity continues to develop.
 More firm sense of identity, although exploration
does continue.

 Thinks more about the future.

 Decisions and values are based on their own beliefs and less
on those of peers.

 5

IT’S TIME ... TO TALK ABOUT IT!
Your voice. Our future. Prevent sexual violence.

It’s time ... to talk about it! Your voice. Our future. Prevent sexual violence.

Parents/caregivers/adults can support the development of healthy sexuality during
late adolescence by:

 Continuing to provide age-appropriate sexuality information on topics such as consent, sexual
orientation, and gender identity, body image, relationships, pregnancy prevention, and sexually
transmitted infections. Being able to refer youth to resources for sexual health care when needed.

 Continuing messages about rights and responsibilities in relationships. Intervening and providing
guidance when characteristics of unhealthy relationships and/or sexual violence occur.

 Encouraging adolescents to be a positive influence on their peers and their community.

Additional Resources
Looking for more information on supporting
adolescents on their path to becoming healthy
adults? Check out these resources:

Resources for parents & caregivers

Advocates for Youth: Parents’ Sex Ed Center
http://www.advocatesforyouth.org/parents-sex-
ed-center-home?task=view

Answer: Resources for Parents
http://answer.rutgers.edu/page/parentresources

Office of Adolescent Health: For Parents
http://www.hhs.gov/ash/oah/resources-and-
publications/info/parents/index.html

Parents, Families and Friends of Lesbians
and Gays
www.pflag.org

Planned Parenthood: Tools for Parents
http://www.plannedparenthood.org/parents/

Teaching Sexual Health.Ca: Parent Portal
http://parents.teachingsexualhealth.ca/

Trans Youth Family Allies: For Parents
http://www.imatyfa.org/resources/parents/

Resources for youth-serving professionals

Advocates for Youth: For Professionals
http://www.advocatesforyouth.org/for-professionals

Answer: Resources for Professionals
http://answer.rutgers.edu/page/resources

Center for Adolescent Health at Johns
Hopkins Bloomberg School of Public Health
http://www.jhsph.edu/research/centers-and-
institutes/center-for-adolescent-health/

Healthy Sexuality for Sexual Violence
Prevention: A report on promising
curriculum-based approaches
http://www.communitysolutionsva.org/files/
Healthy_Sexuality_ReportFINAL_DRAFT.pdf

Office of Adolescent Health
http://www.hhs.gov/ash/oah/

Planned Parenthood: Tools for Educators
http://www.plannedparenthood.org/resources/

Teaching Sexual Health.Ca: Teacher’s Portal
http://teachers.teachingsexualhealth.ca/

Trans Youth Family Allies: For Educators
http://www.imatyfa.org/resources/educators/

http://www.advocatesforyouth.org/parents-sex-ed-center-home?task=view
http://www.advocatesforyouth.org/parents-sex-ed-center-home?task=view
http://answer.rutgers.edu/page/parentresources
http://www.hhs.gov/ash/oah/resources-and-publications/info/parents/index.html
http://www.hhs.gov/ash/oah/resources-and-publications/info/parents/index.html
www.pflag.org
http://www.plannedparenthood.org/parents/
http://parents.teachingsexualhealth.ca/
http://www.imatyfa.org/resources/parents/
http://www.advocatesforyouth.org/for-professionals
http://answer.rutgers.edu/page/resources
http://www.jhsph.edu/research/centers-and-institutes/center-for-adolescent-health
http://www.jhsph.edu/research/centers-and-institutes/center-for-adolescent-health
http://www.communitysolutionsva.org/files/Healthy_Sexuality_ReportFINAL_DRAFT.pdf
http://www.communitysolutionsva.org/files/Healthy_Sexuality_ReportFINAL_DRAFT.pdf
http://www.hhs.gov/ash/oah/
http://www.plannedparenthood.org/resources/
http://teachers.teachingsexualhealth.ca/
http://www.imatyfa.org/resources/educators/

IT’S TIME ... TO TALK ABOUT IT!
Your voice. Our future. Prevent sexual violence.

It’s time ... to talk about it! Your voice. Our future. Prevent sexual violence.

References
Gruber, E., & Grube, J. W. (2000). Adolescent sexuality
and the media: A review of current knowledge and
implications. Western Journal of Medicine, 172, 210-214.
doi:10.1136/ewjm.172.3.210 Retrieved from the U.S. National
Library of Medicine, National Center for Biotechnology
Information: http://www.ncbi.nlm.nih.gov/pmc/articles/
PMC1070813/pdf/wjm17200210.pdf

McNeely, C., & Blanchard, J. (2009). The teen years
explained: A guide to healthy adolescent development.
Retrieved from the Johns Hopkins Bloomberg School

of Public Health: http://www.jhsph.edu/sebin/s/e/
interactive%20guide.pdf Strasburger, V. C. (2005).

Adolescents, sex and the media: Ooooo, baby, baby — a
q&a. Adolescent Medicine Clinics, 16, 269-288. doi:10.1016/j.
admecli.2005.02.009. Retrieved from the New South Wales
Centre for the Advancement of Adolescent: Health: http://
www.caah.chw.edu.au/conference/papers/paper_02.pdf

Teipel, K. (n.d.). Understanding adolescence: Seeing youth
through a developmental lens. Minneapolis, MN: University
of Minnesota, Konopka Institute, State Adolescent Health
Resource Center.

© National Sexual Violence Resource Center 2014. All rights reserved.
Author: Alison Bellavance, M.Ed.

 6

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1070813/pdf/wjm17200210.pdf
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1070813/pdf/wjm17200210.pdf
http://www.jhsph.edu/sebin/s/e/interactive%2520guide.pdf
http://www.jhsph.edu/sebin/s/e/interactive%2520guide.pdf
http://www.jhsph.edu/sebin/s/e/interactive%20guide.pdf Strasburger, V. C. (2005)
http://www.caah.chw.edu.au/conference/papers/paper_02.pdf
http://www.caah.chw.edu.au/conference/papers/paper_02.pdf

