


Rejection by a partner or love interest for coming out.

Teenagers who choose not to have sex are bullied because of it and are called "anti-social," "weird," "broken," or "sick."

Commentary that excludes or degrades non-sexuality, such as "Everybody has sex, what's wrong with you?"

LGBT communities aren't universally supportive of asexuality.

Feeling empty, isolated, and/or alone.

Asexual people can feel broken or damaged and can foster internalized distress over asexuality.

Male identified asexual students are sometimes labeled as gay which leads to bullying or rejection by peers.

Some hate being asexual and wish that they could change.

Asexual-asexual relationships are rare; many asexual people date and form relationships with nonasexual people. Some aces voice a fear of never finding a partner who would accept them for who they are and/or worry that they will grow old alone.

Female identified asexual students can be singled out for being "prudes" or "selfish."

Parents and friends can have a variety of reactions to someone coming out as ace, even ones who are supportive of LGBT issues.

Aces who choose to be out on campus may be targets of bullying.

ADDITIONAL RESOURCES

AVEN

Asexual Awareness Week Asexual Explorations Being an Ally Hot Pieces of Ace http://www.asexuality.org http://www.asexualawarenessweek.com http://asexystuff.blogspot.com/ http://tinyurl.com/BeAnAceAlly http://www.youtube.com/HotPiecesofAce/


В	Instead of saying	Try saying
E	Asexuality can't exist.	Asexuality is a sexual orientation just like bi, gay, lesbian, and
		pan.
	You will know when it's	Love doesn't equal sex.
С	time to have sex.	
C	Have you seen a doctor?	There are many happy, healthy relationships that don't have sex
Ε		involved in them.
P O	This will pass, it is just a	Sexuality is fluid and exists on a huge spectrum. There are many
	phase. Everyone wants	different types of sexuality.
	sex sometimes.	
SI	Sex is a natural part of	Sex and sexuality are complicated to figure out. Give yourself
J	adult relationships.	time and space to explore what you are feeling.

Asexual Awareness Week Community Engagement Series – Trevor Project | Last Updated April 2012