

BOUND BY CONSENT:
CONCEPTS OF CONSENT WITHIN THE LEATHER AND BONDAGE, DOMINATION,
SADOMASOCHISM (BDSM) COMMUNITIES

A Thesis by

Anita Fulkerson

Bachelor of General Studies, Wichita State University, 1993

Submitted to the Department of Liberal Studies
and the faculty of the Graduate School of
Wichita State University
in partial fulfillment of
the requirements for the degree of
Master of Arts

December 2010

© Copyright 2010 by Anita Fulkerson

All Rights Reserved

Note that thesis work is protected by copyright, with all rights reserved. Only the author has the legal right to publish, produce, sell, or distribute this work. Author permission is needed for others to directly quote significant amounts of information in their own work or to summarize substantial amounts of information in their own work. Limited amounts of information cited, paraphrased, or summarized from the work may be used with proper citation of where to find the original work.

BOUND BY CONSENT:
CONCEPTS OF CONSENT WITHIN THE LEATHER AND BONDAGE, DOMINATION,
SADOMASOCHISM (BDSM) COMMUNITIES

The following faculty members have examined the final copy of this thesis for form and content, and recommend that it be accepted in partial fulfillment of the requirement for the degree of Master of Arts with a major in Liberal Studies

Ron Matson, Committee Chair

Linnea Glen-Maye, Committee Member

Jodie Hertzog, Committee Member

Patricia Phillips, Committee Member

DEDICATION

To my Ma'am, my parents,
and my Leather Family

When you build consent, you build the Community.

ACKNOWLEDGMENTS

I would like to thank my adviser, Ron Matson, for his unwavering belief in this topic and in my ability to do it justice and his unending enthusiasm for the project. I want to thank my Ma'am for Her support, love, dedication, and size nine motivation when needed: this would never have been completed without Her help. Major thanks go to Nate (aka - Chaos) for his stellar editing, his wonderful suggestions and insight on this from the beginning. Half of this is yours, Pup. You earned it. And finally, my undying gratitude goes to the wonderful people in the Leather Tribe and BDSM Communities who were so willing to be interviewed and who were so supportive of this endeavor.

ABSTRACT

This study is a qualitative examination of the definitions, beliefs, practices and the importance of consent within the Leather and Bondage, Domination, Sadomasochism (BDSM) communities using the experiences of those who identify as members of those communities. Through interviews with fifteen self-identified practitioners of BDSM/Leather, the research attempts to define consent, identify the importance of consent, and how consent is practiced within those lifestyles. It also seeks to address some of the commonly held misconceptions concerning the BDSM and Leather communities held by those outside the communities. The research attempts to establish how members of the communities define and practice consent in both their sexual and everyday lives.

The standard definition of consent given was an "informed agreement between persons to act in an activity which is mutually beneficial for everybody involved." (I1) Additional elements to the basic definition included the necessity of a sound mind (I2 & I3), that the agreement is made willingly, free from coercion and outside influence - either from another person or from mind altering substances (I1,I2, I3, I6, I14), and that consent must be given by both the dominant and submissive partners. Also, consent for the Leather and BDSM practitioners interviewed included an understanding by all parties about what was expected, what the parties were and were not willing to do during the course of the interaction (the scene), and where consent stopped. At its most basic level the idea of consent was stated as "the ability to say yes." (I13)

TABLE OF CONTENTS

Chapter	Page
1. INTRODUCTION.....	1
2. REVIEW OF LITERATURE.....	5
2.1 History.....	6
2.2 More Recent Studies.....	7
2.3 Impact of Current Beliefs - Diagnostics Manuals.....	9
2.4 Impact of Treatment and Psychological Services Interactions.....	12
2.5 Misconceptions, Reality and the Law.....	14
3. METHODS.....	18
3.1 Procedure.....	19
3.2 Participants.....	20
4. RESULTS.....	23
4.1 Definition and Practice of Consent.....	23
4.2 Consent Withdrawal.....	24
4.3 Consent and Negotiation.....	27
4.4 Consent and Length of Relationship.....	28
4.5 Trust.....	30
4.6 Consent Boundary Violations.....	32
4.7 Responses to Consent Violations.....	33
4.8 Consent Versus Abuse.....	34
4.9 Additional Findings.....	36
5. DISCUSSION.....	37
5.1 Implications.....	37
5.2 Limitations.....	39
5.3 Future Directions for Research.....	41
5.4 Generalizations and Grounded Theory.....	42
BIBLIOGRAPHY.....	46
APPENDICES.....	50
A. Lexicon.....	51
B. BDSM/Leather Activities Check List.....	59

CHAPTER 1

INTRODUCTION

BDSM - bondage, domination, sadomasochism. The Leather Scene (please see Appendix A for lexicon terms). When the average person hears these terms, visions of women bound and writhing in chains, or of fierce men in studded leather towering over cowering weaker ones are often the first images that come to mind. Visions of severe injury and blood, of crying and apparently non-consenting submissives being abused by sadistic and unfeeling dominants are images provided over and over again in films, fiction and even in the news. However, such images are not the norm within the BDSM and Leather communities; in fact, they are the unwanted exception. While the advent of the internet has assisted in providing more access to correct information on the realities of these communities and to likeminded individuals interested in such activities, it has also proven a double edged sword. The anonymity provided by the internet that can be freeing to someone curious about Leather or BDSM but embarrassed due to the "taboo" nature of that interest. It also, however, can provide a fertile hunting ground for predators that prey on those same curious individuals. Police are faced with the realities of men like John E. Robinson the self named "Slavemaster" who met women in on-line S&M chatrooms, lured them in and then killed them (Hickey, 2002, p. 169) or Cameron Hooker who kidnapped a young female hitchhiker, held her captive for seven years as a sexual slave and claimed at his trial that her servitude had been "consensual" as she had signed a "contract" to stay several years into her imprisonment (Ramsland, 2008).

Too often, the only view of the insular BDSM and Leather communities available to those outside the communities comes from fiction or from sensationalistic crime reports

concerning abusive individuals such as Robinson and Hooker, who are mistakenly identified as members of the BDSM or Leather communities. While an abuser may employ similar activities - bondage, sexual domination, extreme sexual behaviors - to those that a member of the BDSM or Leather community might employ, their motivations are very different. There is one very important thing that separates practitioners of healthy BDSM and Leather from abusers - consent.

The concept of consent may seem simple. Merriam-Webster defines it as: "to give assent or approval: agree" (consent, 2009). Yet in the eyes of the legal and psychological systems the concept of consent has many gray areas: informed consent, inability to give consent due to mental disease or defect, verbal and non-verbal consent. It is within these gray areas that practitioners of consensual BDSM and Leather often find themselves, as the activities engaged in can appear non-consensual to those unfamiliar with the lifestyles. Such gray areas can lead to issues for practitioners of consensual BDSM and Leather such as loss of job, loss of child custody, and even arrest for domestic violence or sexual "misconduct" - i.e. abuse.

While the Leather and BDSM lifestyles work to address the realities of abuse versus consensual BDSM and Leather activities on the professional level with certain groups, such as the National Coalition for Sexual Freedom (NCSF) and the National Leather Association - International Domestic Violence Project, there is little scholarly work being done to more formally study those differences (Moser, 2006; Weinberg 2006). Additionally, the information that has been gathered is generally kept to those already inside the communities or those who are familiar with the communities. It is hoped that this study will provide a tool to open up communication between those within the communities and those outside of them, especially with

regards to the realities of consensual BDSM and Leather as practiced by those within those communities.

This study attempts to address the concept of consent, its practice and its importance in the Leather and BDSM communities by those who identify as members of those communities. Through interviews with fifteen self-identified practitioners of BDSM/Leather, the research attempts to define consent, identify the importance of consent, and how consent is practiced within those lifestyles. It also seeks to address some of the commonly held misconceptions concerning the BDSM and Leather communities held by those outside the communities. Using such questions as:

- How do you define consent?
- How explicit do you feel consent needs to be to be "valid"?
- Can consent be withdrawn once it has been given?
- How much negotiation goes into your BDSM/Leather interactions?
- Is consent a part of that negotiation?
- Do certain activities require more negotiation and/or formalization of consent?

The research attempts to establish how members of the communities define and practice consent in both their sexual and everyday lives.

The stigma associated with the BDSM and Leather lifestyles and the reluctance of those in the lifestyles to participate in research has made such in-depth studies difficult. It is the hope that this study will help address those fears in a professional and accessible manner and serve as a foundation to further research into these lifestyles. It is also hoped that it will provide an accessible tool for family members, friends, legal and medical professionals, and concerned outsiders who wish to learn about and better understand the BDSM and Leather communities. In addition, it is hoped that this research and thesis can serve as a way to assist those new to the BDSM and Leather communities to better understand a primary building block for a healthy

BDSM/Leather relationship: consent. With a better understanding of what is and is not "standard" within the communities regarding consent, a newcomer to the community will be better able to judge whether the relationship he or she is engaging in is healthy or if it is abuse being mislabeled as BDSM/Leather. To quote one interviewee, "You build the consent, you build the community." (I3) Consent is, therefore, also a matter of identity as well as a matter of behavior.

CHAPTER TWO

REVIEW OF LITERATURE

The following literature review will focus not on the arguments for and against BDSM as a valid sexual or lifestyle choice, but will instead focus on the difficulties faced by those who practice consensual BDSM and Leather activities. Beginning with a brief commentary on early definitions and beliefs about practitioners of BDSM from Freud and Krafft-Ebing (Hanly, editor, 2005; Queen 1996; Weinberg, 2006) and more recent studies that call those beliefs into question (Connolly, 2006; Queen, 1996; Weinberg, 2006) this review will look at current discussions that call for changes in how consensual BDSM is addressed in current mental health diagnostic manuals. It will also address biases and difficulties found within mental health treatment that affect members of the BDSM and Leather communities (Kolmes, Stock & Moser, 2006; Nichols, 2006; Queen, 1996). This review will then look at misconceptions held by those outside the BDSM and Leather communities regarding consensual BDSM and the realities of the lifestyle (Connolly, 2006; Dancer, Kleinplatz & Moser, 2006; Tan, 1994; Weiss, 2006) and the impact of those misconceptions on practitioners of BDSM focusing on laws and interpersonal discrimination (Wright, 2006; Klein & Moser, 2006). Finally, this review will look at the need for further studies of the realities of the lifestyle in order to create a better understanding about the lifestyle and to address biases currently faced by BDSM practitioners (Moser, 2006). By addressing these issues, it is hoped that it will be shown why the reality of consensual BDSM is an important area for further study.

History

Nearly every discussion of BDSM and psychological functioning begins with the works of Sigmund Freud and Krafft-Ebing (Ridinger, 2006; Hanly, 1995) who viewed sadomasochism as evidence of mental and sexual pathology. *Essential Papers on Masochism* (Hanly, 1995) brings together several examples of this Freudian viewpoint regarding practitioners of SM. Essays ranging in date from 1915 to 1993 talk about masochism as a pathological behavior, addressing the three types of masochism and discussing the difficulties in treatment of masochism. Later essays do make a small concession by noting that consensual masochism does not necessarily fit the definition of masochistic perversion. However, from the first sentence, the tone of the essays place those who practice masochistic behavior as victims of sexual abuse and calls their interest in such activities "unconscious fantasies constructed out of psychological pain, desperate need, and sexually excited self-destruction" (Hanly, 1995, p. 1).

The writings of the Marquis de Sade and Leopold Ritter von Sacher Masoch brought the concepts of sexual pleasure from pain and cruelty to the attention of the public. Their names became the labels for two sexual "perversions", sadism and masochism. Freud and Krafft-Ebing, both products of the Victorian era known for its conservative attitudes towards sexuality, studied these "abnormal" sexualities in order to better understand them and help treat patients suffering from those pathological desires (Weinberg, 2006). However, their studies came from a skewed sample group: patients in mental institutions or who had come to them seeking help for other psychological issues and were impacted by the sexual morality of the time (ibid). More recent studies are finding that the conclusions arrived at by Freud and Krafft-Ebing are not borne out by more empirical and less skewed studies.

More Recent Studies

While recent studies are rare due to the insular nature of the communities in question and the taboo surrounding the BDSM sexuality, there are more coming to the fore (Moser & Kleinplatz, 2006). The *Journal of Homosexuality* devoted an entire issue to the studies and issues surrounding the BDSM community, sexuality and diagnostic criteria for pathology about this sexuality. In his introduction to the issue, Moser himself comments that while "SM educational, support and social organizations can be found in every state in the US and in many foreign countries, it is still virtually unstudied scientifically (Moser & Kleinplatz, p. 2). Moser, who assisted in the writing of *Bound to be Free: the SM Experience* (Moser & Madeson, 1998) a book about the BDSM lifestyle told from the perspective of those within the lifestyle, addresses several of the issues of studying the BDSM subculture, such as: difficulty in defining BDSM/SM (Moser & Madeson, p. 7); the stigmas surrounding BDSM, not only within the academic community (Moser & Madeson, p. 4), but the "general population" as well; and, the morality "taboos" surrounding the lifestyle which make participants hesitant to come forward for study or to allow researchers in (Moser & Madeson, p. 5, 11). However, he also maintains that in order for such issues to be addressed fully and competently, those taboos and hesitations must be overcome and further study conducted.

From Freud's studies to current, it was generally believed that BDSM practitioners suffered from additional mental pathologies to a higher degree than the "normal" (i.e. - non-BDSM) population. However, Dr. Pamela Connolly discovered in a 2006 study that, contrary to Freudian expectations, BDSM practitioners did not show a higher incidence of psychopathology but "appeared to be comparable... to estimates for the general population" (Connolly, 2006, p. 79). Her study used a demographic questionnaire and 7 psychometric tests for certain types of

pathology on 132 self-identified BDSM practitioners. Dr. Connolly noted that not only do BDSM practitioners not show higher incidences of pathology, but that the diagnostic tools that are generally used by psychologists can prove problematic for BDSM practitioners. Items relating to harm and sexuality that are often "red flags" to psychologists can be difficult for BDSM practitioners unless a qualifier of "consensual"/"non-consensual" is added. Without the qualifiers, the ambiguity of the answers can lead to mislabeling of a person as "at-risk" or pathological when in reality they are not. Those findings alone begin to call into question the validity of the "pathological definition" of BDSM practitioners. If the questionnaires and diagnostic tools themselves lead to unintentional "red flags" when given to BDSM practitioners, can a diagnosis made using those tools be considered valid?

Patricia Cross and Kim Matheson (2006) also cite three studies that look at empirical data concerning several perspectives of sadomasochism and also note how those studies do not support the commonly held perspectives that BDSM is pathological and is only about pain. They address the beliefs that 1. SM is an indication of illness or mental disorder (medical/psychoanalytic perception), 2. SM is a misogynistic activity or that its practitioners are seeking ways to "escape from self" (social/context-based perceptions), and 3. SM is an eroticized, consensual exchange of power and not specifically about pain for pain's sake (SM-centered perspective). They found that, while more research is needed (Cross & Matheson, p. 159), there was no support for several of the medical/psychoanalytic perceptions and that measures for mental illness did not differentiate between BDSM practitioners and non-BDSM practitioners. They found that contrary to the radical feminist beliefs that BDSM practitioners would be more misogynistic and less likely to endorse feminist beliefs, there was no evidence that BDSM practitioners were more 'anti-feminist' than non-BDSM practitioners (Cross &

Matheson, p. 146). They also found that even though pain was common in many SM scenarios, it was the power exchange dynamic that was the primary goal with pain simply being a tool to achieve that goal (Cross & Matheson, p. 158). The researchers caution, however, that these areas do need further study to be considered truly valid.

On a side note, Celia Tan, a female masochist active within the BDSM scene, also maintains that BDSM is not anti-feminist or "dangerous" for a female masochist. In *Open Letter from a Masochist to a Feminist* (Tan, 1994), Ms. Tan maintains that BDSM is not a "male-oppresses-female issue" and instead is a vehicle that has made her "less susceptible to violence and damage" by teaching her she has the right to say "no". She argues that the "illusion" of a Top "taking" control in a BDSM encounter is just that, an illusion. That within the boundaries of a BDSM encounter, control is actually "given" freely and that such an understanding of the giver's right to say "no" could be beneficial to women everywhere, not just within the BDSM communities.

Impact of Current Beliefs - Diagnostics Manuals

While some would maintain that the inclusion of sexual sadism and sexual masochism in the Diagnostic and Statistical Manual (DSM IV) as paraphilias has little effect on the general practitioner of consensual BDSM activities, arguments can be made to the contrary. Klein (2006) draws attention to this in an article relating an incident where the DSM diagnosis of sexual masochism as a paraphilia and a misunderstanding of realities of consensual BDSM behavior had a major impact on a woman's child custody case. When called in to investigate allegations of inappropriate activities with a minor, a forensic and clinical psychologist appointed by the court became fixated on the woman's interest in consensual SM. While he

found no indication of inappropriate activities with the woman's child, he continued to focus on the woman's SM activities. He provided no rationale for such a focus, but presented the court with an argument that the woman's engaging in BDSM activities with her boyfriend posed a threat to the child's welfare. Utilizing the criteria of the DSM-IV-TR, he diagnosed the woman and her boyfriend as suffering from these paraphilias, even though they did not meet both criteria necessary to be diagnosed as such. Neither adult suffered from "significant distress or dysfunction as a result of his/her sexual interest" which is necessary for such a diagnosis to be made (Klein, p. 237).

However, even without meeting both criteria, the psychologist presented the court with his findings, claiming that according to the DSM, people suffering from such paraphilia are at risk for increasingly severe sadistic acts and are known for suffering from more than one paraphilia, including pedophilia which would provide a significant risk for the child (Klein, 2006). He also maintained that while the mother claimed her activities were consensual, she was "obviously" the victim of domestic violence. Even without meeting the diagnostic criteria for such diagnosis, even with the court being presented with countering evidence, the court ruled that the child was at risk and the mother lost much of her visitation rights, her financial support and was forced to attend classes on domestic violence, all because of the misuse of the DSM diagnostic criteria.

This is just one incident in many. Cases where people have lost jobs, lost custody of children, and faced many other forms of subtle and overt discrimination simply because of their involvement in consensual BDSM. Backed by misunderstandings or deliberate misuse of the diagnostic criteria in both the DSM and the International Classification of Diseases (ICD), participants in consensual BDSM face an uphill battle when addressing legal issues stemming

from their private activities. As a result, there is a growing call from both those within the community and from sympathetic professionals outside the BDSM community asking that the inclusion of sexual sadism and masochism in its consensual forms, be removed from both diagnostic tools. As with homosexuality, they feel that the inclusion of sexual sadism and masochism puts practitioners of consensual BDSM at a greater risk for discrimination (Klein, 2006; Reiersol, 2006).

Reiersol (2006) presents the argument that the inclusion of these sexual behaviors as paraphilias is based on theories that do not hold with new empirical findings and is heavily influenced by social and societal norms of appropriate sexual behaviors (Reiersol, p. 246 - 249). Reiersol argues that the fact that abusers and people who engage in consensual BDSM are grouped together under the same diagnostic umbrella puts those consensual BDSM practitioners at risk and may keep them from seeking assistance or information to safely engage in those practices. Reiersol maintains that, like with Freud and Krafft-Ebing, current beliefs about the unhealthy behaviors of those engaging in BDSM come from a highly biased sample of the sub-population, as most consensual BDSM practitioners do not seek psychiatric assistance as they do not feel their behaviors are an issue. Therefore, those who are available for study are those sent to mental health professionals by others, generally the legal system (Reiersol, p. 253).

Reiersol also maintains that this is as much a Human Rights issue as a mental health issue. Inclusion of sexual sadism and sexual masochism as paraphilias can be used to validate instances of discrimination, can lead to practitioners coming to see themselves as somehow "less worthy" as they are "mentally ill" for their desires, and can lead to further stigmatization of

individuals by the general public due to the faith placed in the medical profession (Reiersol, p. 253 - 255). Due to this, Reiersol and others maintain that diagnostic manuals need to be reevaluated and sexual sadism and masochism should be removed as mental illnesses.

Impact on Treatment and Psychological Services Interactions

While not every psychologist or legal professional views consensual BDSM as an illness or problematic abuse, there are enough instances of misinformation leading to detrimental effects on healthy relationships that such issues should be addressed. Included in those detrimental effects are indications that BDSM practitioners are less likely to reveal their behaviors to psychologists even when it may figure into their difficulties. Three separate articles (Kolmes, Stock & Moser, 2006; Nichols, 2006; Queen, 1996) discuss the impact of bias, lack of knowledge, and stigma on BDSM practitioners who are seeking mental health assistance (counseling, therapy, etc) for other issues. The three articles maintain that, in general, persons involved in consensual BDSM relationships do not seek out therapy for their involvement in the lifestyle, but instead for other issues. However, many times, the therapist's views bring the focus of the sessions to the BDSM aspects of the client's lifestyle, often to the detriment of the client.

Queen (1996) speaks to the issue of how many females involved in consensual BDSM relationships will seek out feminist therapists thinking that they will find a more open and non-judgmental environment. However, as noted in both the Tan article (1994) and the Cross and Matheson study (2006) as well as a study by Susan Wright (2006), often feminists have a very negative view of women involved in BDSM. Queen maintains that psychologists need to educate themselves on the reality of BDSM, learn about resources available to those within the BDSM communities and learn to keep an open mind about the consensual BDSM lifestyle.

Queen also notes that little research and attention is paid to one very important aspect of the BDSM lifestyle that separates it from abuse: the concept of consent.

Kolmes, Stock and Moser (2006) conducted a survey of 175 self-identified BDSM individuals, asking them about their experiences with therapists. Their findings echo much of what Ms. Queen maintained: therapists were ill equipped to successfully deal with clients who practice consensual BDSM. The researchers maintain that BDSM clients need to be addressed with the same specialized training that goes into dealing with any minority subgroup. It is, in their opinion, an ethical issue and that there is a "critical need to develop guidelines for psychotherapy with BDSM clients" as was done when working with the lesbian, gay and bisexual communities in 2000 (Kolmes, Stock and Moser, p. 307).

Nichols (2006) corroborates much of what Queen, Kolmes, and Stock & Moser maintain. She goes a step further, however, in that she identifies several areas that should be specifically addressed, such as countertransference by the psychologist (the psychologist attributing their own issues with the BDSM lifestyle to the client), working with people with newly emerging sexual identities and learning to distinguish between consensual BDSM and abuse. Nichols' article is very informative as it lists several common misconceptions about the BDSM lifestyle (Nichols, p. 283 - 285); addresses, slightly more in-depth, several reasons why BDSM practitioners may be reluctant to disclose their involvement in the lifestyle (Nichols, p. 289); and, the importance of awareness of internalized stigma that may be affecting clients just coming to terms with their own emerging interest in BDSM.

Nichols also addresses a topic that few outside the BDSM and Leather communities seem to address: the difference between consensual BDSM and abuse, and the knowledge that abuse can and does occur even within the BDSM lifestyle. Nichols argues that learning to recognize

the differences, which can be problematic, is of vital importance. Even as BDSM is noted as a legitimate and positive lifestyle, it is also one which can be easily subverted to abuse in the wrong hands. Only through education, both inside and outside the communities, can such abuse be curtailed.

Misconceptions, Reality and the Law

As many researchers call for education to gain acceptance for practitioners of BDSM, Margot Weiss cautions that the "mainstreaming" of kink can have a dangerous downside (2006). Drawing on reactions of non-BDSM identified individuals to the 2002 movie "Secretary", which has strong SM themes, Ms. Weiss addresses whether exposure to consensual BDSM themes leads to acceptance and understanding as it seems to have done with other minority groups. Ms. Weiss maintains that rather than leading to true acceptance and understanding, it instead is a case of "acceptance via normalization" and "understanding via pathologizing" (Weiss, p. 105) of the BDSM lifestyle. Ms. Weiss found that viewers were accepting of the BDSM lifestyle of the characters only in the context of the "traditional love story". The characters were "quirky" and the BDSM was simply a "quirk" within their "real" heterosexual normative relationship. Had their relationship not fallen back into the "norm", the "quirks" would not have been as easy to accept as palatable. She also found that viewers were only able to understand the characters' engaging in the BDSM activities because they were already established as having "mental issues". The primary female was just out of a mental institution for self-injury, therefore her desire for BDSM was just one more pathology/illness. Both these views allow the mainstream viewers to engage in the voyeuristic pleasure of watching the BDSM behaviors, while allowing

for the distance of an "us/them" view. The behaviors are exciting but not something they personally would engage in because the behaviors aren't "normal".

Another issue that Ms. Weiss discovered was that the viewers were surprised by the "normal" nature of the interactions and seemed disappointed when "there wasn't more hardcore SM" (Weiss, p. 125). The mainstream viewers "characterized typical SM sex as hard, rough, painful, cold, distant, exposed, or not tender" (Weiss, p. 115) and were surprised when it was portrayed as tender and "normal".

Dancer, Kleinplatz and Moser (2006) address similar misconceptions in their study of consensual BDSM 24/7 Slavery. They found that, contrary to the belief that 24/7 consensual BDSM slavery consists of total submission in every aspect of life (from freedom to say no, to control of monetary assets, etc), 24/7 consensual slaves exercised freewill concerning their health and safety, had easy access to their money, and had the ability to say no if they felt the need to do so for health or safety reasons. Consensual slaves also had well-negotiated and agreed upon rules, roles and expectations, which assisted in maintaining the illusion of total surrender to the dominant/Master. The researchers found that "relationships focus on the power differential between the partners, but are between partners rather than stereotypical owners and slaves.... There is no reason to believe that these 'slaves' need saving or freeing. There is no indication that they are more likely to be abused than in other relationships.... Once the nature of these relationships has been negotiated, the participants embrace the roles created within the accepted framework... these relationships are predicated on mutual consent" (Dancer, Kleinplatz and Moser, p. 99).

Unfortunately, in the eyes of the law, even mutual consent is not protection enough for practitioners of consensual BDSM. The remaining two articles to be discussed share the

common theme of discrimination against practitioners of consensual BDSM through legal means. From the Spanner Trials in the UK to multiple cases in the US dealing with "bodily harm and consent", the general ruling has maintained that a person cannot consent to be "abused". The general school of thought running through most rulings has been that "satisfying an SM libido" is not an "acceptable" risk and consent is therefore not a valid argument. Injury for "socially acceptable activities" such as boxing, however, is acceptable.

Chris White (2006) focuses primarily on the Spanner trials where 16 men were tried for and convicted of assault after engaging in consensual BDSM activities. While the activities were extreme (the police investigating the issues believed they were looking for bodies, not living people after viewing tapes of the activities in question), there were no lasting injuries and no question of consent. However, the court maintained that the "cult of violence" shown in the Spanner tapes was extreme enough to warrant censure for the "good/safety of the nation." White further maintains that the homosexuality of the participants was also a factor in the decision. He cites a later case (*R v. Wilson*) where a man branded his initials into his wife's buttocks, with her cooperation and consent, and the court ruled that the action was "no more dangerous than professional tattooing, and that it was not in the public interest that his activities should amount to criminal behavior" (White, p. 181) even though the branding left more of a lasting mark than the activities engaged in by the men in the Spanner trials. White maintains that such discrimination has decreased the safety of society, especially where those with an interest in consensual BDSM are concerned. Because of the fear of stigma and legal issues, newcomers fear coming forward to seek safety information, mentoring, etc from those with experience in such activities.

Robert Ridinger (2006) makes a very similar argument as Mr. White, pulling from more cases, specifically those within the United States. He addresses not only specific cases but also general trends, such as child custody issues, employment discrimination, right to privacy and the apparent "litigating of morality" that seems to be present when addressing issues of consensual BDSM activities. However, he also mentions an alarming trend known as the "rough sex defense" where non-community members use the defense of "consensual BDSM behaviors" getting "out of hand" to shield a defendant from prosecution about resulting injury or even death of the other partner (Ridinger, p. 206). He brings to the fore the slippery slope of right to privacy vs. protection from abuse. While a person should be free to engage in consensual BDSM, the argument that "what goes on behind closed doors should be private" could lead to increased incidences of hidden abuse occurring behind those closed doors. There are no easy answers provided. However, he concludes that education about the realities of consensual BDSM, the shift to viewing BDSM as a sexual rather than criminal behavior, and the recognition of BDSM as a subculture will help further those ends greatly.

As the preceding literature review illustrates, there are many issues that practitioners of consensual BDSM/Leather face simply due to their lifestyle. Misconceptions about the reality of consensual BDSM/Leather activities can cost jobs, child custody and even freedom. This study attempts to address, in some small measure, those misconceptions in an effort to provide a tool for opening meaningful dialogue about the realities of consensual BDSM/Leather using data gathered from those within the community themselves.

CHAPTER 3

METHODS

This study is a qualitative examination of the definitions, beliefs and practices of selected members of the Leather and Bondage, Domination, Sadomasochism (BDSM) communities. It seeks to address the definition, practice and importance of consent within the activities engaged in by members of these communities. The information gathered is analyzed using a constructionist grounded theory methodology (Marvasti, 2004, pp. 85 - 86) and a combination of "research before theory" and "the spiral method" (Berg, 2007, pp. 23 - 24). The constructionist grounded theory is used as it allows for a more subjective view of the data and takes into account the impact of social and contextual factors on data analysis. Due to the varying, and often regional and generational, differences in definitions and experiences within the Leather and BDSM communities, the constructionist method also allows for a more interpretive analysis of the data collected.

As little formal data has been collected regarding how those within the Leather and BDSM lifestyles define and practice consent, data must first be collected in order to begin forming a theory regarding the importance and impact of consent on behavior within the communities. Grounded theory (Glaser & Strauss, 1967) and the "research before theory" method allows for this type of study. The data collected helps suggest the nature of the theory and in what direction to pursue further inquiry. The spiral methodology is also beneficial in that it allows for adjusting the theory and data focus as new information became available. This research falls under the basic design method, contributing to the overall knowledge base about the subject in question (Patton, 1990). It is hoped that the further knowledge collected in these

interviews will provide a better base for research and dialogue into the differences between consensual BDSM/Leather and abuse.

Procedure

The study itself consisted of one-on-one interviews with fifteen self-identified members of the Leather and BDSM communities, who volunteered to be interviewed due to their familiarity with the researcher and their desire to see this topic explored. The interview consisted of a one hour interview using a semistandardized format (Berg, 2007, p. 95) that was recorded and transcribed by the researcher. The interviews took place in locations agreed upon by both the interviewer and interviewees. Two of the fifteen interviews were conducted in real-time over Instant Messaging as the interviewees live overseas. The transcriptions of these interviews were examined for overlapping themes, definitions and commonalities of thought within the interviews.

It is interesting to note that two interviewees stated that they had been approached before by people seeking to do similar studies, but they refused because they did not know the person who had approached them. (I5 & I6) Not only did they agree to be interviewed, as they were familiar with the researcher through interactions within the communities in question, the Sir actually jokingly offered to include his business card and a "if interested, contact..." number. (I5) This emic (insider's) perspective helped the researcher by not only providing contacts to members of the community, but allowed for a level of comfort for the interviewees that an outside researcher could not easily achieve (Berg, 2007, p. 183). This comfort led to an openness of dialogue and exchange of information that provided for a more in-depth and honest look into these insular communities. However, this emic view also presented a potential for bias

due to over-familiarity with both the interviewees and the general *in vivo* codes and mores of the communities being researched. Such potential bias could affect objectivity and necessitates the employment of checks and balances in the form of member checking and peer review (Hertzog, 2008) to keep such bias negligible but acknowledged.

Participants

The sample group consisted of fifteen volunteers, over the age of eighteen, (which in the local Leather community is the age where a person may start mentoring and learning about the basics of the community with twenty-one being the age where they are allowed to begin participating in most community activities) who are active in the Leather or BDSM communities. This sample is approximately 10% of the total local communities. There were ten males and five females, of those fifteen, eight identified as dominants, three identified as submissives, and four identified as switches. The sexual orientations broke down to six identifying as homosexual, two as heterosexual, four as "hetero-flexible" (predominantly heterosexual but open to same gender interactions), and three as bisexual. The age ranges were not specifically asked but they ranged from retirement age to early/mid twenties. Of the interviewees, one identified as strictly BDSM, four identified as Leather, two identified as D/s (Dominance/submission dynamic without the inclusion of sadomasochism), and eight identified as members of both the BDSM and Leather communities. While there are ideological differences between the BDSM and Leather communities, the importance of consent is an underlying theme in both communities, so the differences in the communities overall were not examined in this study. A study of the differences between the two communities and the impact of those differences might be an area for further study. All fifteen are in relationships and all but one have an element of

BDSM/Leather included in their relationship interactions. The relationships ranged from monogamous (one) to some degree of an open relationship (ten) to polyamorous (four). There were four instances (eight interviewees) where two members of an existing polyamorous relationship were included in the study.

Of those interviewed, all but five were from the local Leather and BDSM community. Of the other five, one was from out of state, two were from Canada and two were from the United Kingdom. As the answers of the five non-local interviewees echo those of the local interviewees, a certain uniformity of beliefs can be postulated. While there are differences, the main themes do seem to echo throughout. The local community is unique from most Leather communities in that there is a good deal of cooperation between the various groups. In general, according to one interviewee, Leather, BDSM, heterosexual and gay communities do not interact, let alone work together. (I15) The local Leather community works closely with the local BDSM communities, the local drag queen community and both heterosexual and homosexual practitioners belong to the same organizations and work closely for the betterment of the community as a whole. It is uncertain whether these differences would affect the application of the data to the Leather/BDSM communities elsewhere.

Another possible bias point is the fact that all of those interviewed are in existing relationships. Nearly all those interviewed commented on the differences that exist in confirming and negotiating consent when dealing with new partners compared to long term partners. As all those interviewed were in long term relationships of varying length at the time of the interview, the exact timeframes of each relationship was not gathered in the demographic information, their answers regarding consent may be skewed when compared to members of the community who are not in relationships. However, as many of the relationships were noted as

being "open" and those interviewed noted that they had interactions with short term partners, the bias may not be as skewed as it could be. This would be a possible area for further study.

CHAPTER 4

RESULTS

The first thing to note when discussing the interviews in question is the openness displayed by the fifteen interviewees. All fifteen were very forthcoming with information and opinions on the subjects in question and were eager to share their own experiences. However, this was because of the interviewer's connection with the community in question. In fact, two interviewees (I5 and I6) stated that they had been approached before to participate in Sociological studies concerning the Leather/BDSM lifestyle, but had refused as they "didn't know the person asking." (I6) They stated that the primary reason they had agreed to participate in this study was that they knew the interviewer. Such reluctance to be interviewed by those outside the community is a hurdle to the study of these insular groups. It is hoped that research such as this will assist in opening lines of honest communication between those within the communities and those outside the communities so further studies into the realities of the Leather and BDSM communities can be conducted.

Definition and Practice of Consent

The primary issues addressed in this study were the definition and practice of consent within the Leather/BDSM communities. Questions addressing personal definitions of consent, how consent is obtained and if consent can be withdrawn once given were put to all fifteen interviewees and the responses were evaluated looking for overlapping themes and commonalities in beliefs between the participants. As predicted by the interviewer, while there were some differences in terminology and ideas on how those who overstep consent boundaries

should be dealt with by the community, the basic understandings of consent and the revocation of consent were consistent throughout the sample.

The standard definition of consent given was an "informed agreement between persons to act in an activity which is mutually beneficial for everybody involved." (I1) Additional elements to the basic definition included the necessity of a sound mind (I2 & I3), that the agreement is made willingly, free from coercion and outside influence - either from another person or from mind altering substances (I1,I2, I3, I6, I14), and that consent must be given by both the dominant and submissive partners. Also, consent for the Leather and BDSM practitioners interviewed included an understanding by all parties about what was expected, what the parties were and were not willing to do during the course of the interaction (the scene), and where consent stopped. At its most basic level the idea of consent was stated as "the ability to say yes." (I13)

Consent Withdrawal

The second concept stressed by those interviewed was that consent could be withdrawn at any time. All fifteen interviewees stressed that consent could, and should, be withdrawn if either party felt that something was falling outside of what had been agreed to. Also stressed was the importance that consent could be revoked at any time during the course of the scene. However, while all stressed that any revocation of consent is valid it was also commented that the use of "no" or "I don't want to do this" could lead to an "element of uncertainty as to whether the person really doesn't want to or they're just looking for that little push forward." (I10) This is because there are instances within the community where participants engage in activities where such exclamations are part of the fantasy, where the appearance of "non-consent" is part of the scene.

However, such scenes are strongly negotiated so that consent is completely understood between all parties involved even if it appears non-consensual to someone watching. (I5, I11, I12, I15)

This reality leads to the necessity of safewords, words like red or hippopotamus that would not normally be said during the course of a scene, used to signal the withdrawal of consent. So while "stop" might not necessarily be a safeword, (I15) it could be, if that is what is established during the negotiation between the partners involved. Regardless of whether a safeword or a simple "stop" is agreed to, all fifteen interviewees agreed that once that word is given, all play stops.

An interesting side note that came about while coding, is that not only does a verbalization count as a withdrawal of consent, eleven of the fifteen interviewed commented on the importance of nonverbal communications within Leather/BDSM interactions as well. The importance of being able to read a partner's body language was spontaneously mentioned by all four of the switches interviewed and all but two of the dominants. It was stated that while stopping when a safeword was called was important, it was also important for a dominant to be able to read a submissive's body language because there were times when a submissive would get so far into "headspace" that he/she might be too far gone to call a safeword (I15) or he/she might be trying to endure more to please the dominant. (I7) The one submissive who explicitly mentioned body language (I8) also expressed why it was important from the submissive's point of view to know the dominant could read one's body language:

A new partner isn't gonna really know your body language as well as a familiar partner will... I can't relax as much and just enjoy what's going on because I know that I need to, at some point, say this is over. Whereas with my current partner... he knows when it's over, so I don't have to think about that. I can just relax and go with the flow and enjoy it a whole lot more. (I8)

The concept of the fluidity of consent and if consent could be withdrawn at any point was also affirmed during the interviews. Once a safeword is given, consent is withdrawn, regardless of whether the scene negotiated is completed or not. As several interviewees pointed out, one may negotiate for something that sounded great at the time, but once begun might not be as enjoyable as expected, something might have happened that the submissive suddenly feels ill, experiences pain that isn't intended as part of the scene or has a cramp, or it may simply be a case of it not "feeling right" or not being able to "get into headspace". Whatever the reason, consent can be withdrawn at any time. "It's a continuous process. Any time during that activity, both parties, they have full right to withdraw that consent." (I1) As one dominant stated, "I'd rather throw a scene off then to get to the end of whatever we're doing and find out 'Oh, well, um... I didn't want you to do that but you blew through a boundary.'... I don't want to do that." (I4)

Along with that is the concept that consent given for a set activity may be fine at one point, but not fine at another. A person may have been able to take a certain amount of pain or such on one day, but not able to the next. Something as simple as a bad day could affect a person's willingness to participate in an activity he/she normally enjoys. This is why consent cannot be assumed to be given, or why a person should not assume that just because someone consented to an activity at one point he/she will automatically consent at another time. "Mental attitude. Level of fatigue. Emotional status. Those are three big ones that can change your consent." (I14) Communication is the way to assure that consent is still in effect for a given activity. Such consideration of consent is something that one dominant feels separates those in the lifestyle from those outside it.

"I don't think the average vanilla person gives consent much thought beyond the 'Do you wanna go screw?' It's not something they have to be aware of constantly in case the sub calls a timeout or halt.... most people in a vanilla relationship probably presume consent is a given, which is probably why it's taken so long for spousal rape to be considered valid/possible." (I10)

Consent and Negotiation

However, during the interviews there was some discussion as to whether it is the level of consent that changes (i.e. - the ability to say yes or no) or the level of negotiation that changes (i.e. - what the person has agreed to say yes or no to) when an activity is more "intense" or when the activity takes place in dungeon versus a private home, etc. Seven of those interviewed said that there is a change necessary in the consent level for more intense scenes - such as those that appear non-consensual, could cause bodily harm, or could leave lasting marks. Those seven maintained that a higher level of consent is needed for such activities as both parties needed to be very clear on what was going to happen, what the possible consequences were and how things were going to proceed. The other interviewees maintained that consent did not change, the right to say yes or no should remain at the highest level of concern regardless of the activity or location. One reason for this that was offered was the subjective nature of "light" and "extreme" play. (I1) What is an everyday, light and fun activity for one person might be a hard limit, "I'm never ever going to do that!" activity for another. Therefore, consent must remain constant to protect both the dominant and submissive and keep either from overstepping any boundaries. Yet, even those who stated that consent did not change, five offered that while the consent did not change, the level of negotiation might need to. The higher the risks for either participant, the more negotiation that is needed and the greater the need for discussion to make sure all participants are clear on what is expected. An examination into this split to see if it is simply a

semantics issue or an actual philosophical difference could prove beneficial for a better understanding of consent levels and negotiation practices within the community.

When it came to the question of how consent is obtained, again there was a unanimous answer: communication. That communication could be as simple as a one-on-one, short discussion about what the parties involved wish to do together, or as detailed as weeks long interactions involving extensive checklists (please see Appendix B for a sample checklist), emails and in-person conversations where the parties seek to learn as much about one another's interests and limits as possible before agreeing to "play". While some interviewees stated that consent was established during the negotiation of a scene, others stated that consent could not be assumed just because negotiation occurred. There had to be an actual stating of consent because, "you may agree to everything we just said, but that doesn't mean you're ready to do it." (I14) However, all were clear on the fact that all parties had to be clear on what was being agreed to. In order for all parties to be clear on that fact, the communication and negotiation had to be done openly and honestly. All parties involved had to answer questions honestly, acknowledging their limits, whether dominant or submissive, and clearly stating their own boundaries. That did not, however, mean that those boundaries could not and did not change; only that, for that particular time and place, those boundaries were "here".

Consent and Length of Relationship

This leads to the discussion of the impact of long and short term relationships and how the length of time people have known one another can affect the level of consent and amount of negotiation needed to engage in a Leather/BDSM interaction. Thirteen of the fifteen people interviewed stated that the length of time participants have known one another, been involved in

"scenes" together, does affect the amount of negotiation and the explicitness of the consent needed before beginning a "scene". When negotiating with a longer term partner, most said that less negotiation was needed as limits and interests were already known and many activities had already been negotiated and consent given. Some assumptions could be made about what would and would not be acceptable to the partner, but the occasional check-ins were advisable just to make sure that the partner was in the correct mood/headspace to engage in the activities. Of the two who said it didn't necessarily affect the consent, one (I11) did acknowledge that the length of time that partners have known one another can allow some decisions to be made without directly consulting the other person. However, he also conceded that "the assumptions sometimes can get you in trouble." (I11)

Short term partners, partners who are new to the scene, or activities that are new to a long term partner require more negotiation and discussion before engaging in Leather/BDSM interactions. The dominant must be certain that the submissive understands what is going to happen. For a long term partner exploring a new activity, boundaries that may have previously been agreed to may not apply, so these new boundaries have to be discussed and clarified. Even though a level of trust and understanding exists between the partners involved, the assumption of consent cannot be made. One submissive (I8) spoke of her partner wanting to do an extreme breast play scene. He spoke to her about it, and she initially said no. They began to research the activity together, learning about how such a scene could be done safely, the possible ramifications of the activity long term, and finally negotiating how such a scene might be undertaken. "It wasn't until we were both comfortable with the idea that... there probably wouldn't be any permanent damage" (I8) and that the dominant was 100% sure that the submissive honestly was comfortable and consenting to the activity, that they even tried said

activity. The submissive said, "I know that ultimately, he is not going to do something that's going to do me permanent harm." (I8) and that was the reason she felt comfortable enough to agree to what he had suggested. Now, it is an activity that she enjoys and looks forward to.

With a new or short term partner negotiation is important as there is no pre-existing knowledge of what a person likes, how they react to pain or pleasure, and what non-verbal cues that person may have indicating they have reached their limits. Extra time is needed to "inform him or her what I am seeking and what I am expecting and want, what that person is seeking and what I am willing to give or not give". (I1) For the submissives interviewed, two spoke clearly of the need for negotiation with a new partner to establish the trust necessary to engage in a scene with them: "I would have to negotiate long and hard and I'd have to really, really trust them... If I don't trust the person I'm with with my life, I'm not going to play with them." (I6)

Trust

Trust is another concept that was brought up during the course of several of the interviews. Five of the fifteen interviewees mention trust explicitly, while several others imply it in their comments about how consent is validated and negotiated. It is the amount of trust that a submissive has in his or her dominant that allows him or her to submit to the activities involved in the Leather/BDSM interactions. This includes the trust that a dominant will stop when a safeword is used, (I3) and that a dominant will not hurt him/her in a way that the submissive has not agreed to. "We want them [the submissives] to be happy, have fun, and still know that they can trust us. And that's what it comes back to, how much can you trust your partner." (I7) However, the trust is not all on the submissive's side. There is also the need that the dominant has that the submissive will answer his/her questions honestly and that the submissive will be

honest in his/her reaction to the activities agreed to. As one dominant commented, consent must be given with a clear enough mind that she feels she can "trust their answer" about their understanding and willingness to participate in the activities they are consenting to. (I2)

While trust and consent are both valuable aspects of both the Leather and BDSM communities, all fifteen of those interviewed have either been involved in incidents where there was confusion about consent or have heard of instances where consent boundaries were overstepped. For one interviewee, (I1) the accusation of the overstepping of consent boundaries was aimed at him. He believed a scene had gone well, only to find out later that the submissive involved was claiming that he had ignored her safeword and had not stopped what they were doing. Luckily, he was able to address the issue with other members of the community, to give his side of the story, which was corroborated by others who had been present during the scene. The incident, however, did change how he plays. He no longer engages in more extreme play in a private setting, there must be others around for not only the submissive's protection but for his protection as well. He is much more cautious, as well, when dealing with new potential play partners.

As an interesting side note to this story, one of the other interviewees (I8) spoke of an incident where another person's comments about a dominant she had agreed to scene with influenced her comfort with the dominant. The doubt that the comments had raised led to her using her safeword during the scene - not because the dominant had overstepped a boundary, but because she did not trust him not to overstep her boundaries. After the scene ended, she spoke at length with the dominant in question and realized that her fears were unfounded, and has said that she would gladly scene with the dominant again. She found him trustworthy and the comments made by the other person were unfounded. The dominant in question was the same

one who spoke of being falsely accused of overstepping boundaries. This is a prime example of the importance of reputation within the community and how allegations of misconduct can adversely impact a person's place within the community.

Consent Boundary Violations

The stories the interviewees shared with regards to overstepped consent boundaries ranged from an accidental overstepping of boundaries because negotiations weren't clear enough and there was confusion about some of the terminology used within the negotiations, (I10) to a situation where a submissive negotiated and agreed to consensual activities with a dominant then several days later claimed to have been abused. (I2, I3) Nine of those interviewed specifically stated that in incidences where the overstepping is accidental, the community will be a bit more lenient when dealing with them. Generally, those who accidentally overstep boundaries will be talked to and mentored to help them better learn how to engage in Leather/BDSM activities in a safe and consensual manner. As one interviewee said, often it only takes having the issue brought to their attention to shake someone up enough that they amend their actions. (I10)

In contrast, those who gain a reputation of continually overstepping consent boundaries and of ignoring safewords will find themselves ostracized from the community. While that will protect those within the community, it does not stop the person from going outside the community where his/her reputation is not known. Within the communities, however, a person who gains a reputation of consistently overstepping consent boundaries will find that reputation spreads "like wildfire" (I14) through those communities and he or she will find it very difficult, if not impossible, to recover from that reputation. While the communities, the Leather community particularly, are geographically distant, information-wise they are actually very

small. (I2, I3, I4, I5, I6, I14, I15) Half of those interviewed said that a person could not come back from such a reputation. The other half maintained that, while it was possible, it was not easy to do, especially if the issue was a reputation of ignoring safewords.

Responses to Consent Violations

One area within the interviews that had a good deal of variation, and some strong disagreements, between the interviewees was how much and to what manner the communities should and do investigate allegations of consent issues, and what actions should be taken if the allegations proved correct. The answers to how the communities should deal with consent issues ranged from the elders of the communities should step in and take action (I11), to the elders of the communities can offer suggestions but they are not "in a position to render judgment on anyone." (I15) Most agreed that rumors of consent issues spread quickly through the community - whether substantiated or not - and that even a false accusation can cause problems for a person. There were no definitive solutions to this issue and the feelings on the issue were, clearly, strong ones. However, the primary means for dealing with persons who consistently engaged in overstepping consent boundaries was ostracizing the person from the community.

While most interviewed spoke of how the community would "step up to protect its own" (I2, I3) and engaged in self-policing with regards to consent issues occurring within the community, one interviewee stated, "Policing sounds like a noble idea, but you can really get yourself into some other trouble by saying the wrong thing and trying to take action against someone." (I14) Others commented on how communities had tried to establish "advisory boards" to deal with such issues and how those boards had not worked. In some cases the boards were dissolved because they had become too heavy handed and power hungry. (I15) In other

cases, the boards provided good advice, but didn't have the authority to do anything further. (I11, I12) So, while the communities take allegations of consent boundary issues seriously, how they deal with them is up for discussion. As one dominant (I5) said after the recorder was off, do we really want to establish a difference between consensual BDSM and abuse, because how hard would it be for an abuser to browbeat an abused partner into saying that what was happening was consensual. Should we, as a community, risk making that distinction where legal investigations are concerned?

Consent Versus Abuse

The issue of abuse is one that is very present within the communities. The interviews did not specifically ask about abuse within the community beyond the questions of “have you been involved in or heard of instances where consent boundaries have been overstepped and if so how were those instances dealt with?” Yet, when asked about things within the communities that the interviewees thought were most misunderstood by those outside the communities and if there was anything not discussed that they felt needed to be included, eight of the fifteen interviewees brought up that what they do is not abuse. In fact three of the women interviewed (I6, I8, I12) stated that they had been in abusive relationships and the Leather/BDSM relationships they are involved in now are not like those abusive relationships at all.

Having been someone that was in an abusive relationship... to me it's so very clear to what the difference is, you know? Because with... abuse there is absolutely no consent... There was not one blow that that man gave me that was ever negotiated, that was ever consented to. (I8)

Unfortunately, as several of those interviewed pointed out, it is difficult in many cases for those outside the community to differentiate between consensual Leather/BDSM activities and abuse.

If a battered... woman in a [sic] abusive relationship shows up and she has bruises and all that, emotional traumas and everything. If... you put that person on the one side and you bring another person from a... dungeon who's freshly come out of... that temple, and she is bruised and emotionally devastated and all that. And a person who is looking at both of them, they... that person will say that they both are victim of the same thing. But no. One person is abused because there was no consent. She was forced into that. The other one, who come out of the... dungeon. She went to all this process of being informed consent. She is not abused. She... has traveled to the path of pleasure and bliss. (I1)

This illustrates the difficulty for those outside the communities when it comes to telling the difference between consensual activities and abuse, the end results often look the same when usually they are not. Intent and consent, the two words that occurred multiple times while the interviewees tried to describe the differences between abuse and consensual Leather/BDSM activities. This difficulty in differentiating between abuse and consensual Leather/BDSM activities can affect medical treatment as well. As one submissive (I6) said, if there is an incident during play between her and her dominant and something unexpectedly happens and she needs medical attention, the medical personnel are, most likely, going to see her as an abuse victim and her dominant as an abuser.

"My consent might as well be flying out the door... because they're not gonna believe that I consented to anything... they would... try and lock him up even if I said, 'wait a minute, it was an accident.' They're not going to believe that. They're just not going to... It would really hurt me for someone to think that he hurts me and abuses me. Because he doesn't. I've been there. This ain't it." (I6)

The same submissive is quick to point out that she is "not brainwashed. I'm not abused. I'm very well taken care of. Oh. And I'm not stupid either." (I6)

Additional Findings

Other things stressed by the interviewees when asked what the most misunderstood thing was about the Leather and BDSM communities were that "it's not all about sex", (I2, I11, I14) that a power imbalance within a relationship does not mean the partners are not equal, (I9, I10) and that being a submissive does not mean the person is weak. (I8) One of the things stressed over and over again by all those interviewed was that the practices within the Leather and BDSM communities are built on consent and are about mutual gratification. Without that consent, it's abuse, and that consent is not static. "It changes on so many variables, because life has so many variables." (I8) According to one dominant who is very passionate about the necessity of consent within lifestyle interactions, "Consent is really moment by moment... Consent is sought and given and received with every stroke of the flogger, with every strike of the whip, with every point of the knife, with every slap of the hand." (I1)

The final thing to be addressed in the interview questions was how those new to the community learn how to negotiate consent and learn the realities of the Leather and BDSM communities. The overwhelming majority of interviewees (twelve of fifteen) spoke of mentoring under a more senior member of the community. Internet searches can lead an interested person to a community, but he or she must be willing to talk and ask questions (I6) about what they are observing. If they are truly interested and open to learning what is being offered, they will find that "experienced persons in the community are very very anxious to give people knowledge to keep them safe." (I8) As one switch observed, "Everything we do is consensual" and "what we do is not porn... Porn is the theater of kink... It's about that illusion." (I3) while the reality of the communities in question "comes back to honor, respect, trust and your integrity." (I11)

CHAPTER 5

DISCUSSION

This study was undertaken to address the perceived lack of information regarding the Leather and BDSM - bondage, domination, sadomasochism - communities. It was designed to serve as an overview of the concepts of consent, how consent is practiced in the Leather and BDSM communities using the words and experiences of those within the communities. It is hoped that this study will serve to facilitate dialogue between those within the communities and those outside the communities, providing a frame of reference into the reality of the Leather/BDSM communities as opposed to the often violent and salacious views portrayed in modern media. While it is a small sample, and provides only the barest of views into the complex realities of the insular BDSM and Leather communities, it is hoped that it will lead to a better understanding of what BDSM and Leather mean to those who live its reality.

Implications

As shown by the results of the interviews, consent is considered a cornerstone in a healthy BDSM or Leather relationship. Both the dominants and submissives interviewed stated that consent is the ability to say yes or no to a given activity, generally after extensive negotiation so that all parties are certain of what is being agreed to, and that consent can be withdrawn at any time. There is a perceived difference between the amount of negotiation needed before engaging in BDSM/Leather activities with a long term partner versus a short term partner - the short term partner requiring a bit more negotiation to make sure that all involved are clear on what is being asked. However, even with the differences in the amount of negotiation

needed, the need for clear consent is paramount regardless of length of relationship between those involved. While all of those interviewed at least had heard of instances where consent boundaries were overstepped, those incidences were the exception not the rule, and those who consistently and deliberately overstepped consent boundaries found themselves ostracized from the community. When asked about the most misunderstood thing about the lifestyle, eight of the fifteen mentioned abuse and how the activities they engaged in consensually were a far cry from abuse.

These answers are far different from the views most outside of the BDSM and Leather communities have about those communities. These are not abusers taking advantage of submissives who are suffering from a case of Stockholm Syndrome and denial. These are intelligent individuals who have made a conscious decision to grant permission to a partner to engage in activities that, to someone on the outside looking in, might look extreme and possibly non-consensual. However, in a healthy BDSM/Leather relationship, that consent is given freely and in full knowledge of what is being agreed to.

This distinction is important for those outside the communities who may come in contact with members of the BDSM and Leather communities in a professional capacity, such as police, medical personnel, and mental health professionals. A better understanding of the realities of consensual BDSM and Leather activities, an understanding of healthy BDSM/Leather relationships and knowledge of the communities themselves would allow professionals to better assist members of these insular communities. An open and accepting dialogue between professionals and members of the BDSM/Leather communities could assist in addressing the inherent distrust often found in those communities towards such professionals, especially law enforcement personnel, while also assisting those in un-healthy BDSM/Leather relationships by

reassuring them that they have a place to go where they will be treated with respect and taken seriously.

The sample checklist provided in Appendix B was created by the researcher and is a compilation of information gleaned from several different BDSM/Leather checklists, personal experiences, and multiple discussions of negotiation strategies with both dominants and submissives. Checklists for opening discussion and negotiation between potential partners can be as simple as one page questionnaires asking only about health issues and specific activities the parties are interested in attempting, to multi-page listings of every "kink" the participants can think of. The sample checklist falls at the latter end of that scale. The checklist can be revisited and revised if necessary, and often is by those within the communities as a person's interests, limits and consent can change with time.

The sample checklist, and others like it, could possibly serve as a data collection tool for empirical investigation of the communities in question. Collection and examination of such data could serve as a way to bridge the gap existing between those inside and outside of the community by providing a common language for opening meaningful dialogue between the two groups.

Limitations

There are, admittedly, several limitations to this research - the first and foremost being the small sample size. There were distinct termination points for the primary questions ("What is consent?" And "Can consent be revoked once it has been given?") and it can be strongly inferred that such responses could be applied to the larger communities. However, as the majority of the interviewees (ten of the fifteen) came from one local community which is unusual in its

interactive nature, the argument could be made that larger, more segregated communities might hold different definitions and beliefs.

The second issue is the fact that all those interviewed were in long term relationships at the time of the interview. As stated earlier, this relationship dynamic could skew the results as most of the interviewees noted differences in negotiation when dealing with short term and long term partners. However, as the majority of the relationships were described as open, the interviewees also had experience with short term relationships and negotiation. The possibility remains that a sample group of BDSM/Leather practitioners who were not in long term relationships, might produce a slightly different set of results. This is something that would merit further study.

The third issue is the possibility of bias due to the researcher's membership within the communities in questions. This emic (insider's) perspective of the leather community (Berg, 2007, p. 183) can prove both a benefit and detriment to the research. It is a benefit in that it allows access to the BDSM and Leather communities that an outside researcher might not achieve. It also assists in the understanding of the *in vivo* codes (Berg, 2007, p. 309) of the community, allowing for better probing questions and interpretation of the data collected. However, that very knowledge of the *in vivo* codes can lead to an assumed understanding that could preclude follow up questions which enable the acquisition of knowledge that is not "common" among those outside the community. There is also the risk of unconscious bias and feelings of "how things should be" with regards to lifestyle issues, which could lead to a skewing of the questions to obtain answers consistent with the insider's own views of the lifestyle. Such bias could also affect interpretation of data received. Being consciously aware that such a bias

could detrimentally affect the study in question can assist in limiting the impact of such bias on the study.

Future Directions for Research

The most compelling direction for future research, going by the comments from the interviewees, would be to examine the differences between consensual BDSM and Leather activities and non-consensual abuse. The insular nature of the BDSM community makes it difficult for outsiders to see what a "normal" consensual BDSM interaction looks like. Police, called to a BDSM "disturbance" will approach it like any other domestic violence call. They are on high alert and looking out for their own safety and the safety of the potential victim. They are most familiar with situations of actual abuse, where the abused will often stand up for the abuser (Friedman, 2009). When faced with the unknown norms and interactions of a consensual BDSM lifestyle, they have no frame of reference to fall back on. They must react using the social norms established by the society they know and apply them, as best they can, to a subculture they don't know. Consensual BDSM and Leather activities become a scene of abuse, assault and battery, etc, because the officers simply don't have the information necessary to tell the difference and will, therefore, err on the side of caution to protect the parties involved.

A study of the differences between BDSM/Leather and abuse would provide a method for educating the police and mainstream society on the differences between abuse and BDSM/Leather, thereby lessening such misunderstandings. By learning how a submissive partner's behavior and attitudes differ from an abuse victim's behavior and how a consensual dominant's behavior differs from that of an abuser, the officers and the BDSM and Leather practitioners would both gain a method for de-escalating a potentially hostile situation. By

learning how best to approach and interact with officers called in to investigate a possible domestic violence incident, the BDSM/Leather practitioner gains a way to protect himself and his partner from unnecessary prosecution. Education, therefore, is a win-win situation for everyone.

Another area for possible study is the differences between the results of this study and a study focusing on single practitioners of BDSM/Leather sexuality. A study looking at possible gender, age, sexual orientation, size of community involved in, positional status (Dominant versus submissive versus switch), and lifestyle identification (ie - BDSM versus Leather) could also provide valuable data on whether the findings of this study are able to be more globally applied. Further data on these insular and largely misunderstood subcultures would allow for the more meaningful dialogue necessary to dispel some of the persistent myths surrounding those subcultures.

Generalizations and Grounded Theory

Consent and the negotiation of consent serve as the foundation for trust and intimacy in personal relationships and within the community in the Leather and BDSM communities. In the study of these communities one thing becomes very clear, the members of those communities are bound by the communities' concepts of consent if they wish remain in good standing within the communities. The norms of consent are set by the community and passed on through mentoring, social interaction, and subtle guidance by fellow community members. While there are few written rules and regulations regarding the practice of consent, the communities are very adept at establishing and maintaining norms through social strictures such as ostracizing offenders of those norms. The small and cohesive nature of the communities in question allows for a

transparency in interactions within the communities which assist in the regulation of such strictures and the maintaining of norms and boundaries throughout the communities. While consent is a primary issue it is not a forced issue, but it is an enforced issue. The community, for the most part, will allow its members the freedom to explore their own interests until the consent boundaries are crossed.

This awareness and attention to consent boundaries, and the, even informal, enforcement of consent boundary issues, allows those within the community to explore not only their sexual interests, but their views of themselves and their identity in a relatively safe environment. Through interactions with others who share their non-"general society" normative ideals, potential members find a "community" where they can explore those non-standard ideals without the fear of stigma that they might encounter outside the communities. The idea of submission not being a weakness, but a strength; the idea that "dominant" does not automatically mean "abusive"; the idea that their own preferences can change over time and that change will be respected by their partner - these are just a few of the issues brought up in the interviews conducted, issues that could lead to strong stigmatization outside these communities. Finding an accepting community in which to explore, and possibly address, internal disconnects between a person's view on what he feels he should be by "normal society" standards and what he actually is, can assist the person in establishing a social identity (Goffman, 1963) that is a more "comfortable" fit, leading to an ease that can carry over into his dealings with those outside the community.

Even though the norms within the Leather and BDSM communities are not the same as the norms outside those communities, there can still be strong carryover which could help improve social and sexual relationships outside the communities. The expectation of integrity,

the need for trust and the respecting of consent boundaries are the norms within the Leather and BDSM communities, but not outside the communities. However, the application of such norms, along with the importance of open and honest communication and mutual respect, could work towards improving interpersonal interactions with others both inside and outside of the Leather and BDSM communities, and in and out of sexual relationships.

With the limited amount of formal study on these insular communities, the need for a common existing theory and language with which to explain and explore them is paramount. Two theories that seem to provide this language are dramaturgy and the stigma ideas of Erving Goffman. Dramaturgy (Berg, 2007) and the Leather and BDSM communities use a common language; "scenes" and "play" and "roles" are just a few of the terms that hold meaning in both the communities and in drama. Dramaturgy also allows for an exploration of the "theater" of BDSM and Leather. As within theater, especially theater such as melodrama, BDSM and Leather both have distinct sets of roles within which are expectations of behavior. If a person claims a certain role within the community, they are expected to hold to the patterns of behavior associated with that role, and a failure to do so can have strong consequences on acceptance within the community. Goffman's (1963) studies of the affect of social norms and acceptance on personal identity can also be applied to the Leather and BDSM communities and their use of informal controls to maintain community cohesiveness and norms. While those within the community often strive to maintain their "separateness" from the mainstream community, they still seek out the "Community" of like-minded individuals within the Leather and BDSM lifestyle. Goffman's theories can be applied to the social structures and hierarchies within the Leather and BDSM communities as easily as they can be applied to the mainstream society.

In conclusion, the Leather and BDSM subcultures aren't all about sex, though sex often plays a strong part in the interactions within the communities. These communities aren't about the subjugation and humiliation of one person by another, though to someone on the outside looking in, they might appear to be. These communities are about the consensual power exchange of informed adults, engaging in mutually satisfying activities - the most important concept of that definition being, clearly, the concept of consent.

BIBLIOGRAPHY

BIBLIOGRAPHY

- BDSM Backroom, Dictionary. (n.d.). Retrieved May 2010, from http://www.bcwsd.com/backroom/library/articles_us/dictionary.html
- Bean, J. (1994). *Leathersex: A Guide for the Curious Outsider and the Serious Player*. Daedalus Publishing Company, San Francisco.
- Berg, B. (2007). *Qualitative Research Methods for the Social Sciences. - Sixth Edition*. Pearson - Allyn and Bacon, Boston.
- Connolly, P. (2006). Psychological Functions of Bondage/Domination/Sado-Masochism (BDSM) Practitioners. *Journal of Psychology and Human Sexuality*, 18; 1, 79 - 120
- Cross, P. and Matheson, K. (2006). Understanding Sadomasochism. *Journal of Homosexuality*, 50: 2, 133 - 166.
- Dancer, P., Kleinplatz, P. & Moser, C. (2006). 24/7 SM Slavery. *Journal of Homosexuality*, 50: 2, 81 - 101.
- Deviants' Dictionary: Index. (1997). Retrieved May 2010, from <http://public.diversity.org.uk/deviant/dictindx.htm>
- Devon, M. & Miller, P. (1995). *Screw the Roses, Send Me The Thorns*. Mystic Rose Books, Fairfield, Connecticut.
- Glaser, B and Strauss, A. (1967). *The Discovery of Grounded Theory: Strategies for qualitative research*. Aldine Transaction, New Jersey.
- Goffman, E. (1963). *Stigma: Notes on the Management of Spoiled Identity*. Touchstone - Simon and Schuster, New York.
- Hanly, M. (editor). (1995). *Essential Papers On Masochism*. New York University Press, New York
- Hertzog, J. (2008) Sociology 812 class lectures. Wichita State University.
- Informed Consent's BDSM Dictionary. (n.d.). Retrieved May 2010, from <http://www.informedconsent.co.uk/dictionary/>
- Klein, M. and Moser, C. (2006). SM (Sadomasochistic) Interests as an Issue in a Child Custody Proceeding. *Journal of Homosexuality*, 50: 2, 233 - 242.

- Kolmes, K., Stock, W. & Moser, C. (2006). Investigating Bias in Psychotherapy with BDSM Clients. *Journal of Homosexuality*, 50: 2, 301 - 324.
- Mains, G. (1984). *Urban Aboriginals: A Celebration of Leathersexuality*. Gay Sunshine Press, San Francisco.
- Marvasti, A. (2004). *Qualitative Research in Sociology, an Introduction*. Sage Publications, Ltd, London.
- Master C. (2009). *Terminology Used Within the Leather and Old Guard Community*. WOOLF, Wichita, Kansas.
- Merriam-Webster On-line Dictionary. (n.d) Retrieved December 2010, from <http://www.merriam-webster.com/dictionary/paraphilia>
- Moser, C and Kleinplatz, P. (2006). Introduction. *Journal of Homosexuality*, 50: 2, 1 - 5.
- Moser, C. and Madeson, J. (1998). *Bound to be Free the SM Experience*. Continuum Publishing Company, New York.
- National Leather Association-International (NLA-I). (2006). Abuse vs. Healthy BDSM; Knowing the difference. Retrieved July 2009, from <http://www.nlaidvproject.us/pdfs/KnowTheDifference.pdf>
(all abuse pamphlets: general listed above, emotional, and physical abuse information found at: http://www.nlaidvproject.us/html/index.php?option=com_content&task=view&id=25&Itemid=45)
- Nichols, M. (2006). Psychotherapeutic Issues with "Kinky" Clients. *Journal of Homosexuality*, 50: 2, 281 - 300.
- Patton, M. (1990). *Qualitative Evaluation and Research Methods*. Sage, Thousand Oaks, CA.
- Queen, C. (1996). Women, S/M, and Therapy. *Women and Therapy*, 19: 4, 65 - 73.
- Reiersol, O & Skeid, S. (2006). The ICD Diagnoses of Fetishism and Sadomasochism. *Journal of Homosexuality*, 50: 2, 243 - 262.
- Ridinger, R. (2006). Negotiating Limits. *Journal of Homosexuality*, 50: 2, 189 - 216.
- Rosner, R. (1994). *Principles and Practice of Forensic Psychiatry*. Arnold, London
- Tan, C. (1994). Open Letter from a Masochist to a Feminist. Retrieved July 2009, from <http://edmontonosociety.org/doc/openletter.htm>
- Weinberg, T. (2006). Sadomasochism and the Social Sciences. *Journal of Homosexuality*, 50: 2, 17 - 40.

- Weiss, M. (2006). Mainstreaming Kink. *Journal of Homosexuality*, 50: 2, 103 - 132.
- White, C. (2006). The Spanner Trials and the Changing Law on Sadomasochism in the UK. *Journal of Homosexuality*, 50: 2, 167 - 187.
- Wiseman, J. (1998). *SM 101: A Realistic Introduction*. Greenery Press, California.
- Wright, S. (2006). Discrimination of SM-Identified Individuals. *Journal of Homosexuality*, 50: 2, 217 - 231.

APPENDICES

APPENDIX A

LEXICON

**Please note: Many of the terms defined below have regional differences, some very divergent in meaning and scope. The definitions used here are a compilation of the author's experience in her local community, and the input of several websites, books and classes taught by those in the BDSM and Leather communities (resources cited after the definitions).

~~~~~

**24/7:** Reference to living the BDSM/Leather lifestyle and dynamic full time (24 hours a day, 7 days a week), not just within a scene or for sexual activities.

**B/d:** Abbreviation for Bondage and Domination or Bondage and Discipline. A facet of BDSM that refers more to the practice of bondage, role-play, and other elements that involve little or no pain, which separates it from SM or S/M activities.

**BDSM:** Abbreviation for "Bondage, Domination SadoMasochism". May also be broken down into - Bondage and Discipline (B/d), Domination and Submission (D/s), Sadism and Masochism (S/M). Generally refers to a sexual style encompassing a large number of activities viewed by those outside the lifestyle as "kinky". BDSM refers to CONSENSUAL activities, which may or may not include sexual interactions, engaged in by consenting adults with consideration for safety, mutual pleasure, and fun. For a good and in-depth definition of the psychology, background and general principles of BDSM, please refer to the Informed Consent's BDSM Dictionary at: <http://www.informedconsent.co.uk/dictionary/BDSM/>

**boi:** Alternate spelling of "boy" used to denote a female submissive with a strong masculine "energy" or presence in her demeanor and style. Generally used within the lesbian SM, BDSM, Leather communities and does not, generally, equate to age but to her submissive status within the relationship. - See also, \*boy.

**Bottom:** The person in a short term scene who is the recipient of the negotiated activities (i.e. - the one spanked, bound, flogged, etc). The term is non-gender specific and does not necessarily mean that the bottom is submissive in other settings.

**boy:** Term for a male submissive that does not, generally, equate to age but to his submissive status within the relationship. A male submissive who is masculine in appearance and demeanor, who has an innate desire to serve another man or woman and submit to him/her physically, emotionally, and (though not always) sexually. NB: not all male submissives will be referred to as a „boy“.

**Consent:** Agreement to an activity entered into between participants without coercion, while the parties are unimpaired by drugs, alcohol, mental issue, or other factors that would affect judgment. Within the Leather and BDSM communities, consent is the framework that all activities are built on. There are many levels and degrees of consent, but the most important aspect of consent is that all parties are willing, able and interested in engaging in a set of specified activities. Often considered a "necessity" by those in the communities as the thought of engaging in BDSM or Leather activities without consent is unimaginable.

**Consent Boundaries:** The limitations on activities set by the participants before the activities are begun. Consent boundaries are negotiated and, hopefully, clear to all participants before any BDSM or Leather activities are started so that all parties know what to expect and how far it is "acceptable" to go during those activities.

**Consensual Masochism:** The deriving of sexual pleasure or gratification through the receiving of pain, humiliation, or suffering done with the full consent of all parties. This is differentiated from the sexual paraphilia of masochism which does not include the consensual element. Those who engage in consensual masochism do not seek out "pain" in general, but "pain" or "extreme sensation" given within a particular context and designed to meet a particular psychological or physical need and for sexual release or gratification. The "pain" may be mild or extreme depending on the person's personal preference.

**Consensual Non-consent:** Activities that may appear to be nonconsensual to those watching but that have been agreed and consented to beforehand by those involved in them. Generally the submissive partner has agreed to put themselves into the care of the dominant and allow the dominant a certain freedom, within negotiated boundaries, to do as the dominant wishes. Activities that fall under this umbrella include kidnapping fantasies, fantasy rape scenes, take down scenes, and interrogation scenes. Often during these scenes, the submissive may know that "something" is going to take place but will not/may not know the exact time, place, activities, extent of activities, etc.

**Consensual Sadism:** The deriving of sexual pleasure or gratification through the inflicting of pain, humiliation, or suffering done with the full consent of all parties. This is differentiated from the sexual paraphilia of sadism which does not include the consensual element. Pain is not inflicted simply to inflict pain, but is done with a willing and consenting partner for the purpose of mutual gratification.

**D/s :** Abbreviation for Domination and submission or Dominance and submission. A facet of BDSM that refers to a relationship where pleasure is derived from either dominating or being dominated by a partner(s) that may or may not include a sexual element. D/s may involve little or no pain and is more about controlling or giving up control to a consenting partner(s).

**Daddy :** A dominant, generally male, who takes on a domination style that is more "parent like" when dealing with his submissives. The "kind but firm" dominant who engages in little deliberate pain-giving except for correction or in punishment scenes. A Daddy is generally seen as less strict than a Master or Sir.

**Discipline:** The use of rules, activities, actions and agreed upon punishments to direct and guide a submissive's behavior. May be strict or lax depending on the agreement between the parties involved.

**Dominant (abbr. Dom/Domme - male and female respectively):** The partner in a BDSM or Leather relationship who accepts control from and takes responsibility for the submissive partner(s). The dominant assumes control of the activities engaged in for a specified time, long or short term, through physical or psychological techniques and with the consent of the party/parties giving up that control.

**Domination:** The act of taking the dominant or controlling role in an interaction with another party/parties.

**Dungeon:** In BDSM and Leather, a space set aside for engaging in BDSM or Leather activities. May be a single room in a house that can be "transformed" for BDSM/Leather interactions or a whole building designed specifically for such interactions. Generally equipped with equipment designed to assist in BDSM/Leather activities or to "set the mood" for such interactions. - See also \*Playspace

**Edgeplay:** A subjective term used to describe BDSM activities that are viewed as "on the edge" or extreme. Generally viewed as activities that require proper training, safety precautions, etc and that involve serious risks to the physical, emotional and/or psychological well-being of those involved. However, what is considered "edgeplay" to one may be "mild" to another, so the identification of an activity as "edgeplay" should be viewed within the context and comfort level of those involved.

**Fetish:** An activity or object that sexually arouses a person. In extreme cases, a person may be unable to achieve sexual satisfaction without that object or activity.

**girl:** Term for a female submissive that does not, generally, equate to age but to her submissive status within the relationship. A female submissive who is feminine in appearance and demeanor and has an innate desire to serve another person and submit to him/her physically, emotionally, and/or sexually. Less common than its male counterpart "boy/boi" but gaining in use.

**Gun play:** Use of a gun (unloaded and/or pretend) within the course of a BDSM scene for sexual arousal/gratification.

**Hard Limit:** An activity, behavior, etc that is "off limits" for a person. It is something that the person will not engage in. Violation of a hard limit can/does bring an end to the scene, and possibly the relationship.

**Hetero-flexible:** A sexual orientation designation meaning the person is primarily attracted to members of the opposite sex (heterosexual) but is open to encounters with members of the same sex. Different from "bisexual" in the frequency of interest, attraction, and participation with members of both sexes.

**Impaired Consent:** Agreement to an activity entered into between participants, given while the judgment of those giving the consent is affected by an outside factor such as drugs, alcohol, mental issues, fatigue, endorphins, etc. Should not be taken as "true consent" or should at least be taken with a strong degree of caution where consent issues are a factor.

**Informed Consent:** An agreement to an activity entered into between participants without coercion, while the parties are unimpaired by drugs, alcohol, mental issue, or other factors that would affect judgment and with a full understanding and appreciation of what is to occur and the consequences of those actions.

**Leather:** For the purposes of this thesis, Leather refers to the Leather subculture that rose up after World War II to provide the gay soldiers coming back from service with a structured community/code that celebrated the "masculine" view of gay sexuality (as opposed to the effeminate view of gay men that was stereotypical of the time previously). Old Guard Leather was almost exclusively gay men and the scene was very underground and discreet. It had a strict code of conduct, dress, and roles, had a strict hierarchy (like a military command in many ways) and worked on a "mentoring" and oral tradition to pass on those codes and beliefs. While the wearing of leather was a strong part of their identification as a part of the community, it was more about the structure and attitudes than the dress.

The subculture expanded to include more women during the AIDS epidemic and those women were brought in through their roles as caretakers and support for those Leathermen affected by AIDS and HIV. Much of the older traditions and codes were lost due to the death of the older mentors, from AIDS-related illness, and so authors such as Larry Townsend and organizations like the Leather Archive have worked to preserve those traditions, codes and histories by collecting them or writing them down so they are preserved for later generations. The "New Guard" leather that has arisen since the 1970's is often seen as less structured and rule bound, and has become more open and pansexual than the "Old Guard" had been.

While many outside the Leather and BDSM communities may use the terms Leather and BDSM interchangeably, the two are not, in fact, interchangeable. Someone can be into the structure and rules of formal, Old Guard Leather and not be into BDSM, just as someone can be into BDSM and not be into the rules and strictures of Leather. However, even with these differences, there is one very strong point of agreement between both BDSM and Leather practitioners: the importance of consent before engaging in activities within the lifestyle.

**Lifestyle:** The identification with, or engaging in, a particular set of attitudes, values and "norms", in this case either BDSM or Leather, and finding "community" in that identification. While there is variation in what the "lifestyle" entails, from one person to another, there are overarching commonalities - such as, the need for consent - found in each definition.

**Limits:** Boundaries set during negotiation indicating what the participants, both Dominant and submissive, are willing and unwilling to do in the course of a scene or in the course of the relationship.

**M/s:** Abbreviation for Master/Mistress and slave dynamic. A consensual M/s relationship is negotiated for a longer period and the consent given is generally broader in scope, allowing the Master/Mistress more control over the consensual slave during the negotiated timeframe. These relationships are generally more structured and controlled and may seem one-sided to someone not familiar with the dynamic as, in many cases, the slave has, after much negotiation, given up a good deal of his/her autonomy and control into the Master/Mistress' care.

**Masochism:** The deriving of sexual pleasure or gratification through the receiving of pain. NB – a masochist isn't always a submissive. -- See also \*Consensual Masochism.

**Master/Mistress:** Designation for the dominant, controlling partner in a D/s or M/s relationship, male and female respectively. Someone within the Leather community who has been recognized as a community leader and/or authority within the Community may also be granted the title of "Master" or "Mistress" as a sign of respect (e.g. - Master Robert). May also be used in the BDSM community to designate someone who is extremely experienced in a specific activity (e.g. - Whip Master X).

**Mind Fuck:** Creating a situation that allows the submissive's own mind, preconceptions and misconceptions to mislead him/her about what is actually happening – within the context of a scene – to increase and heighten his/her reactions, arousal and excitement. Example: the Dominant shows the submissive a sharp knife at the beginning of a scene and tells him/her that it will be used on him/her in the course of the scene. The Dominant then blindfolds or moves out of the submissive's line of sight, while talking about how the knife is going to be used and how it will feel/look/etc, and thereby establishing a mood and expectation within the submissive's mind about what will happen. The Dominant then takes a credit card or a dull knife and runs it down the submissive's back, possibly after dripping warm water on it to create the sensation of warm liquid dripping from the supposed "cut", while continuing the illusion of using the actual sharp knife. While no actual cutting has taken place, the submissive's mind has created a situation where it will seem that an actual cut has been inflicted.

**Negotiation:** The discussion between parties wishing to engage in BDSM or Leather activities in which limits, wants, desires and needs are discussed, clarified and established to everyone's satisfaction. Negotiation also includes: establishing of consent and consent boundaries, safewords, time frame of the scene, who will be involved, what activities will or may take place etc. Negotiation may be for long term relationships or for the duration of a short scene only; it can be highly detailed or very sketchy, as long as all parties feel that their wishes, needs and concerns have been addressed sufficiently, and that all involved understand what is agreed to, to allow for consensual, safe and satisfactory play.

**Open Relationship:** A committed relationship (sometimes a legal marriage) in which one or both partners are free to take another partner (or partners) outside of the committed relationship. This could be as a casual one-off partner or as a more steady relationship.

**Pansexual:** (in reference to a group or organization) Accepting equally all major sexual orientations and variances (i.e.: heterosexual, homosexual, bisexual). Generally used in connection with a community's stance on the sexuality of its members (i.e. - a Pansexual Leather group would be a Leather organization that is not strictly hetero or homosexual but instead is open to all interested parties regardless of gender identity or orientation.)

**Paraphilia:** a pattern of recurring, intense sexually arousing mental imagery, sexual urges, or behaviors that involves unusual and especially socially unacceptable sexual practices.

**Play:** Engaging in BDSM activities.

**Play partner:** The participants in a BDSM or Leather scene; many times used to denote participants that are only together for the duration of a specific scene, rather than long-term partners.

**Playroom:** In BDSM and Leather, a space set aside for engaging in BDSM or Leather activities. May be a single room in a house that can be "transformed" for BDSM/Leather interactions or a room designed specifically for such interactions. Generally equipped with equipment designed to assist in BDSM/Leather activities or to "set the mood" for such interactions. - See also \*Dungeon.

**Polyamorous (abbr. Poly):** A relationship involving multiple partners engaged in a healthy, consenting, informed and loving relationship. A form of ethical, consensual and responsible non-monogamy in which all partners are aware of the arrangement and have agreed to the multiple partner dynamic. Polyamorous relationships take many forms but they are all based on open communication and trust between the partners. For a good discussion of what Polyamory is and is not, please see the Informed Consent's BDSM Dictionary entry at: <http://www.informedconsent.co.uk/dictionary/Polyamory/>

**Polyfidel:** A multi-partner, committed relationship in which all members of the relationship are faithful within the group. Like monogamy only with more than two partners.

**Power Exchange:** Also abbreviated as PE. A term used to denote the consensual agreement between participants in a BDSM or Leather scene in which the submissive or bottom agrees to give up control to the dominant.

**RACK:** Abbreviation for "Risk-Aware Consensual Kink". A philosophy gaining usage within the BDSM and Leather communities that acknowledges the often risky and dangerous nature of the activities practiced and enjoyed by the members of those communities. It maintains that those engaging in those activities are aware of the risks involved, are consenting to take that risk, and are aware that the behaviors often fall outside the realm of "normal".

**SM:** Abbreviation for Sadomasochism. Also written as S/M or S&M. A facet of BDSM that refers to a relationship where pleasure is derived from a mutual giving and receiving of pain by the participants.

**SSC:** Abbreviation for "Safe, Sane and Consensual". A philosophy and guideline used by those within the BDSM and Leather communities to denote how BDSM play should be approached. The activities should be made as safe as possible - identifying potential risks and working to prevent them. They should be undertaken with a clear (sane) mind, unimpaired by drugs/alcohol/etc . And above all, the activities should be consensual and agreed to by all parties involved. Some within the communities feel that, while SSC is a good general philosophy, RACK is a more appropriate representation of the guidelines that should govern safe "play".

**Sadism:** The deriving of sexual pleasure or gratification through the giving/inflicting of pain, humiliation or suffering. NB - a sadist is not necessarily dominant. - See also \*Consensual Sadism.

**Safe Call:** A prearranged signal - generally a phone call - made at a specific time to someone outside a scene, used to confirm that the person making the call is fine and not in danger. May include a specific code word or phrase that can be used as a "danger signal", should the person making the call be under duress at the time the safe call is made, allowing the person being called to know that help is needed. A safety measure often used when someone is meeting a new play partner/potential play partner. - See also \*Silent Alarm

**Safeword:** A code word or signal that puts an end to a scene immediately. Safewords are agreed on before play begins so there is no confusion as to what the word/signal is and what it means. They should be words not generally uttered in sexual situations, like "no" or "Stop" can be, which allows the submissive the freedom to "pretend fight"/"struggle"/beg without breaking the scene. The safeword can be as simple as stoplight colors ("red" for stop, "yellow" for slow down, "green" for I'm okay) or something that only holds meaning for the person - such as their favorite baseball team - but it needs to be something that the person can call to mind easily in a stressful/intense situation. There can also be code words for "slow down", "I'm okay, keep going", and "Stop due to emotional distress" and non-verbal signals such as dropping a ball or a particular hand movement that indicates "stop" as well. All of these should be clarified before a scene begins.

**Scene:** There are two definitions for scene. 1. Negotiated activities-taking place within a designated timeframe, generally short term, between consenting participants in a BDSM context. 2. A reference to the BDSM community as a whole.

**Sensation play:** The application of controlled sensations and stimulus to a submissive's body, generally not pain, in order to create pleasurable and intense reactions, and the release of endorphins in the submissive's body (e.g. - ice, heat, fur, feathers, etc). This is a subjective term as what is simply "sensation" to one person may be "painful" to another.

**Silent Alarm:** A safety measure used in conjunction with a safe call wherein if the safe call is not received within a certain time frame the person who was to receive the call assumes that the other person is in distress/danger and takes appropriate action. This allows for a safety backup that does not require the person in danger to do anything or take further risk, they simply do nothing and the safety measure is activated, summoning help/assistance.

**Sir:** Honorific used when addressing a Top or a Dominant.

**Slave:** A submissive who has, through negotiation, entered into a consensual, committed, on-going, structured and controlled relationship with a dominant for a negotiated time frame. The consent given may be of a broader scope than other D/s relationships and generally gives the Master/Mistress more control over the slave.

**Submissive (abbr. sub/subby):** The partner in a BDSM or Leather relationship who voluntarily gives over control to another person, the Dominant, for a specified time and finds fulfillment in that giving up of control. The submissive trusts that the Dominant will look out for the submissive's care and wellbeing during that timeframe.

**Switch:** A person who enjoys both the Dominant/Top and submissive/bottom roles within the BDSM and/or Leather scene.

**Take Down fantasy:** A negotiated scene that, to those watching, may appear non-consensual and violent and includes the Top physically subduing and gaining control of a strongly resisting bottom. While the "take down" is not scripted beyond the negotiated "acceptable activities" (hitting, slapping, kicking, hair pulling, name calling, etc), participants take care to not do serious damage to each other. Safety measures include, learning how to safely fall, learning where one can safely strike another person, taking care not to over-extend limbs and joints, making sure that there are no objects in the area that either participant could accidentally get hurt on (i.e. - table corner, rocks, etc). While a "Take Down" scene may appear out of control and non-consensual, all parties involved know that the bottom could end the scene at any point by saying the safeword. - See also \*Consensual non-consent

**Top:** The person in a short term scene who is the one in control of the scene and who administers the agreed upon activities (i.e. - the one doing the spanking, flogging, etc). The term is non-gender specific and does not necessarily mean that the Top is dominant in other settings.

**Total Power Exchange:** Abbreviated as TPE. A term used to denote a consensual agreement between participants, generally those in a 24/7 and/or Master/slave relationship, in which the submissive agrees to give up all control to the dominant. The dominant assumes responsibility for the submissive's care and wellbeing after strong negotiation in which limits and rules are established so all parties know what is expected and allowed.

**Transgender:** People whose gender identity (how they view their own gender/self) does not match with their physiological gender/sexual genitalia.

**Vanilla:** Non-BDSM/Leather related activities. Also, activities and/or individuals who fall within the mainstream society's definition of "socially acceptable", "standard" and "normal" behavior. Used by those within the BDSM, Leather and Fetish communities to denote "plain" or "conventional" people and/or activities.

## APPENDIX B

### BDSM/Leather Activities Check list

Compiled by Anita Fulkerson

#### KEY to marking/reading/using chart:

##### Receiving Activities - Activities Done To Self

Ratings based on how you (person filling out the checklist) feel about having the act described **done to you by someone else or at someone else's direction** - or with you as the primary participant (being on the "receiving end" of the activity in question).

Example, *Done To Self for "Fisting - Anal"* means that it is your anus that the fist enters. For *oral sex*, it would be you being licked (receiving).

##### Giving Activities - Activities Done To Others

Ratings based on how you (person filling out the checklist) feel about **doing the act described to someone else or having it done by someone else at your direction** (being on the "giving end" of the activity in question).

Example, *Done To Others for "Fisting - Anal"* means that it is your play partner's anus that the fist enters, be it your fist or someone else's. For *oral sex*, it would be you doing the licking (giving).

| | | |
|----------------------------------------------------------------------------------------------------------------------|---------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ? | Uncertain what is being asked | Check if you are uncertain what the activity is about or if uncertain what is being asked. Can/should work as a "flag" to open further explanation of the activity in question |
| N/A | "No Answer" or "Not Applicable" | Check if you choose not to answer for whatever reason, or if the activity is not applicable to you. Example: breast bondage for males. |
| | On-Line Only | Check if you have never engaged in the activity in questions in person - but have engaged in it in the virtual reality world (on line). You've not tried it beyond virtually and so have no idea how you'd feel actually engaging in it, but you are curious. |
| | Yes/No | Check the one that indicates whether you have or have not engaged in the activity in question in a "non-virtual" (i.e. - "real world") setting. |
| <b>Enjoyment Rating:</b> | | |
| Indicate on a scale of 1 - 7 your reaction to engaging in the "real world" (as opposed to virtual) activities | | |
| 1 | Love | You <i>love</i> doing whatever it is. |
| 2 | Like | You like doing whatever it is. |
| 3 | Don't Mind | You don't mind either way, but will do it for someone else. |
| 4 | Dislike | You dislike doing it but will do so if it means a lot to someone else. |
| 5 | Hate | You <i>hate</i> doing it but will do so if it means a lot to someone else. |
| 6 | Soft Limit | While it is not something you are capable of at the moment, you can see how that might one day change. |
| 7 | Hard Limit | There is no way you can ever see this being something you could do without damaging who you are. |
| <b>Curious to Try:</b> | | |
| Indicate on a scale of 1-5 your reaction to possibly engaging in the "real world" (as opposed to virtual) activities | | |
| 1 | Never | This is a hard limit for you, something that you have an aversion to |
| 2 | No | You have no real desire to do this, but do not have an actual aversion to doing it. Would consider doing if it interested/pleased your partner. |
| 3 | Maybe | You feel you would probably enjoy this activity but are uncertain. While it is an enjoyable fantasy, you worry that it will not translate well into "real life". Also use if it is an interest you have, but are embarrassed by. |
| 4 | Yes | You are quite certain that this activity is something you would like to do in "real life" and that it will translate well from fantasy to reality. May be in the form of a reoccurring fantasy or something you have done in the past and enjoyed and would like to do again. |
| 5 | Fetish | This activity is an extreme turn on and one you are certain you would like to engage in again and again. |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| Beating Location - Genitals | | Have done activity? | | Have done activity? | |
|---------------------------------------------------------------------------------------------------------------|---------------|------------------------|--------------|---------------------|-----------|
| Beating based acts that focus on the genitals as a target. | | Yes | On-Line Only | No | N/A ? |
| | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: |
| 1. Love | 2. Like | | | | |
| 3. Don't Mind | 4. Dislike | | | | |
| 5. Hate | 6. Soft Limit | | | | |
| 7. Hard Limit | 1. Never | | | | |
| 2. No | 3. Maybe | | | | |
| 4. Yes | 5. Fetish | | | | |
| | | | | | |
| Beating Location - Legs | | Have done activity? | | Have done activity? | |
| Beating based acts that focus on the legs as a target. | | Yes | On-Line Only | No | N/A ? |
| | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: |
| 1. Love | 2. Like | | | | |
| 3. Don't Mind | 4. Dislike | | | | |
| 5. Hate | 6. Soft Limit | | | | |
| 7. Hard Limit | 1. Never | | | | |
| 2. No | 3. Maybe | | | | |
| 4. Yes | 5. Fetish | | | | |
| | | | | | |
| Bestiality | | Have done activity? | | Have done activity? | |
| Sex with animals | | Yes | On-Line Only | No | N/A ? |
| | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: |
| 1. Love | 2. Like | | | | |
| 3. Don't Mind | 4. Dislike | | | | |
| 5. Hate | 6. Soft Limit | | | | |
| 7. Hard Limit | 1. Never | | | | |
| 2. No | 3. Maybe | | | | |
| 4. Yes | 5. Fetish | | | | |
| | | | | | |
| Biting | | Have done activity? | | Have done activity? | |
| Acts involving biting one partner with the teeth of the other. | | Yes | On-Line Only | No | N/A ? |
| | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: |
| 1. Love | 2. Like | | | | |
| 3. Don't Mind | 4. Dislike | | | | |
| 5. Hate | 6. Soft Limit | | | | |
| 7. Hard Limit | 1. Never | | | | |
| 2. No | 3. Maybe | | | | |
| 4. Yes | 5. Fetish | | | | |
| | | | | | |
| Blindfolds | | Have done activity? | | Have done activity? | |
| Acts in which blindfolds are placed over one partner's eyes to remove that sense (and often heighten others). | | Yes | On-Line Only | No | N/A ? |
| | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: |
| 1. Love | 2. Like | | | | |
| 3. Don't Mind | 4. Dislike | | | | |
| 5. Hate | 6. Soft Limit | | | | |
| 7. Hard Limit | 1. Never | | | | |
| 2. No | 3. Maybe | | | | |
| 4. Yes | 5. Fetish | | | | |
| | | | | | |
| Body Modification - Branding | | Have done activity? | | Have done activity? | |
| Burning the body, often with a specific design, to leave a permanent mark or scar. | | Yes | On-Line Only | No | N/A ? |
| | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: |
| 1. Love | 2. Like | | | | |
| 3. Don't Mind | 4. Dislike | | | | |
| 5. Hate | 6. Soft Limit | | | | |
| 7. Hard Limit | 1. Never | | | | |
| 2. No | 3. Maybe | | | | |
| 4. Yes | 5. Fetish | | | | |
| | | | | | |
| Body Modification - Piercing, Permanent | | Have done activity? | | Have done activity? | |
| Putting an object through a part of the body for permanent adornment. | | Yes | On-Line Only | No | N/A ? |
| | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: |
| 1. Love | 2. Like | | | | |
| 3. Don't Mind | 4. Dislike | | | | |
| 5. Hate | 6. Soft Limit | | | | |
| 7. Hard Limit | 1. Never | | | | |
| 2. No | 3. Maybe | | | | |
| 4. Yes | 5. Fetish | | | | |
| | | | | | |
| Body Modification - Piercing, Play | | Have done activity? | | Have done activity? | |
| Exploring the concept of body piercing but in a manner that is temporary. | | Yes | On-Line Only | No | N/A ? |
| | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: |
| 1. Love | 2. Like | | | | |
| 3. Don't Mind | 4. Dislike | | | | |
| 5. Hate | 6. Soft Limit | | | | |
| 7. Hard Limit | 1. Never | | | | |
| 2. No | 3. Maybe | | | | |
| 4. Yes | 5. Fetish | | | | |
| | | | | | |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | | |
|----------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Body Modification - Saline Injection</b><br>Injecting saline into a part of the body to temporarily engorge it. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: |
| <b>Body Modification - Scarification</b><br>Deliberately causing scars, often through cutting the skin, for adornment. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: |
| <b>Body Modification - Tattooing</b><br>Adorning the body by permanently applying ink under the skin. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: |
| <b>Bondage (General)</b><br>Binding or restricting some or all of the body. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: |
| <b>Bondage - Breast</b><br>Binding or restricting the breasts. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: |
| <b>Bondage - Cuffs</b><br>Binding or restricting the body (usually the wrists) with [hand]cuffs. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: |
| <b>Bondage - Genital</b><br>Binding or restricting the genitals. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: |
| <b>Bondage - Heavy</b><br>Heavily binding or restricting the body, usually to the point where no, or next-to no, movement is possible. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7<br>1. Love <input type="checkbox"/> 2. Like <input type="checkbox"/> 3. Don't Mind <input type="checkbox"/> 4. Dislike <input type="checkbox"/> 5. Hate <input type="checkbox"/> 6. Soft Limit <input type="checkbox"/> 7. Hard Limit <input type="checkbox"/> 1. Never <input type="checkbox"/> 2. No <input type="checkbox"/> 3. Maybe <input type="checkbox"/> 4. Yes <input type="checkbox"/> 5. Fetish <input type="checkbox"/><br>Comments: |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------------------|------------------------|---------|---------------|------------|---------|----------------|---------------|----------|-------|----------|---------------------|-----------|---------|---------|---------------|----------------|---------|---------------|---------------|----------|-------|----------|--------|-----------|
| | Yes | | | | | No | | | | | N/A | | | | | ? | | | | | | | | |
| | On-Line Only | | | | | Curious to Try | | | | | On-Line Only | | | | | Curious to Try | | | | | | | | |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Comments: | | | | | | | | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Bondage - Intricate</b><br>Intricately binding or restricting some or all of the body. | | | | | | | | | | | | | | | | | | | | | | | | |
| <b>Bondage - Light</b><br>Lightly binding or restricting the body. Usually more symbolic than actually restrictive. | | | | | | | | | | | | | | | | | | | | | | | | |
| <b>Bondage - Locks</b><br>Bondage that involves locks and keys. | | | | | | | | | | | | | | | | | | | | | | | | |
| <b>Bondage - Prolonged</b><br>Binding or restricting some or all of the body for prolonged periods of time. | | | | | | | | | | | | | | | | | | | | | | | | |
| <b>Bondage - Sleeves, Arm</b><br>Restricting the movement of the arms by placing them in a confining sleeve. | | | | | | | | | | | | | | | | | | | | | | | | |
| <b>Bondage - Sleeves, Leg</b><br>Restricting the movement of the legs by placing them in a confining sleeve. | | | | | | | | | | | | | | | | | | | | | | | | |
| <b>Bondage - Spreader Bars</b><br>Restricting the movement of the legs by connecting them to either end of a bar, usually forcing them open. | | | | | | | | | | | | | | | | | | | | | | | | |
| <b>Bondage - Stocks</b><br>Restricting movement by placing the wrists and neck (though may involve ankles) through a set of stocks. | | | | | | | | | | | | | | | | | | | | | | | | |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| Bondage - Strait Jackets | | Have done activity? | | | | | | | Have done activity? | | | | | |
|-------------------------------------------------------------------------------------|------------------------|---------------------|---------------|------------|---------|----------------|---------------|-----------|---------------------|----------|--------|-----------|-----|---|
| Binding or restricting the torso and arms by placing them inside a strait jacket. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Comments: | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never  | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |
| | | | | | | | | | | | | | | |
| Bondage - Suspension | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Binding or restricting someone so they are suspended above the ground. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Comments: | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never  | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |
| | | | | | | | | | | | | | | |
| Bondage - Suspension, Inverted | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Binding or restricting someone so they are suspended above the ground, upside-down. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Comments: | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never  | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |
| | | | | | | | | | | | | | | |
| Bondage - Whole Body | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Binding or restricting the whole body. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Comments: | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never  | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |
| | | | | | | | | | | | | | | |
| Bondage Material - Chain | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Binding or restricting the body, or parts of, with chain. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Comments: | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never  | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |
| | | | | | | | | | | | | | | |
| Bondage Material - Leather | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Binding or restricting the body, or parts of, with leather. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Comments: | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never  | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |
| | | | | | | | | | | | | | | |
| Bondage Material - Rope | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Binding or restricting the body, or parts of, with rope. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Comments: | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never  | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |
| | | | | | | | | | | | | | | |
| Bondage Material - Saran Wrap | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Binding or restricting the body, or parts of, with saran wrap (clingfilm). | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Comments: | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never  | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |
| | | | | | | | | | | | | | | |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| Bondage Material - Scarves |  | Have done activity? | | | | | | | | | | Bondage Material - Tape | | Have done activity? |  |  |  |  |  |  | | |  | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
|-----------------------------------------------------------------------------------------------------------------|--|------------------------|--------------|---------------|------------|---------|----------------|---------------|----------|-------|-----------|-----------------------------------|-----------|---------------------|--|--|--|--|--|--|-----|------------------------|--|---------|---------|---------------|----------------|---------|---------------|---------------|----------|-------|----------|--------|-----------|--|--|--|--|--|--|--|--|--|--|
| Binding or restricting the body, or parts of, with [usually silk] scarves. |  | Yes | On-Line Only | | | No | | | N/A | ? | Comments: | | | |  |  |  |  |  |  | Yes | On-Line Only |  | | No | | | N/A | ? | Comments: | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | | |  |  |  |  |  |  | | Enjoyment Rating 1 - 7 |  | | | | Curious to Try | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe  | 4. Yes | 5. Fetish | |  |  |  |  |  |  | | |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |  |  |  |  |  |  |
| <b>Bondage Material - Tape</b> |  | Have done activity? | | | | | | | | | | <b>Bondage Material - Tape</b> | | Have done activity? |  |  |  |  |  |  | | |  | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| Binding or restricting the body, or parts of, with [usually adhesive] tape. |  | Yes | On-Line Only | | | No | | | N/A | ? | Comments: | | | |  |  |  |  |  |  | Yes | On-Line Only |  | | No | | | N/A | ? | Comments: | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | | |  |  |  |  |  |  | | Enjoyment Rating 1 - 7 |  | | | | Curious to Try | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe  | 4. Yes | 5. Fetish | |  |  |  |  |  |  | | |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |  |  |  |  |  |  |
| <b>Breath Play</b> |  | Have done activity? | | | | | | | | | | <b>Breath Play</b> | | Have done activity? |  |  |  |  |  |  | | |  | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| Also called Asphyxiation. Acts involving restricting or cutting off the supply of oxygen. |  | Yes | On-Line Only | | | No | | | N/A | ? | Comments: | | | |  |  |  |  |  |  | Yes | On-Line Only |  | | No | | | N/A | ? | Comments: | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | | |  |  |  |  |  |  | | Enjoyment Rating 1 - 7 |  | | | | Curious to Try | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe  | 4. Yes | 5. Fetish | |  |  |  |  |  |  | | |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |  |  |  |  |  |  |
| <b>Catheters</b> |  | Have done activity? | | | | | | | | | | <b>Catheters</b> | | Have done activity? |  |  |  |  |  |  | | |  | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| Inserting a tube in to the urethra to collect urine. |  | Yes | On-Line Only | | | No | | | N/A | ? | Comments: | | | |  |  |  |  |  |  | Yes | On-Line Only |  | | No | | | N/A | ? | Comments: | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | | |  |  |  |  |  |  | | Enjoyment Rating 1 - 7 |  | | | | Curious to Try | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe  | 4. Yes | 5. Fetish | |  |  |  |  |  |  | | |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |  |  |  |  |  |  |
| <b>Clothespins</b> |  | Have done activity? | | | | | | | | | | <b>Clothespins</b> | | Have done activity? |  |  |  |  |  |  | | |  | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| Using clothespins to pinch parts of the body. |  | Yes | On-Line Only | | | No | | | N/A | ? | Comments: | | | |  |  |  |  |  |  | Yes | On-Line Only |  | | No | | | N/A | ? | Comments: | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | | |  |  |  |  |  |  | | Enjoyment Rating 1 - 7 |  | | | | Curious to Try | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe  | 4. Yes | 5. Fetish | |  |  |  |  |  |  | | |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |  |  |  |  |  |  |
| <b>Clothing - Chosen For</b> |  | Have done activity? | | | | | | | | | | <b>Clothing - Chosen For</b> | | Have done activity? |  |  |  |  |  |  | | |  | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| Having your clothing choices made for you, usually without the ability to appeal. |  | Yes | On-Line Only | | | No | | | N/A | ? | Comments: | | | |  |  |  |  |  |  | Yes | On-Line Only |  | | No | | | N/A | ? | Comments: | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | | |  |  |  |  |  |  | | Enjoyment Rating 1 - 7 |  | | | | Curious to Try | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe  | 4. Yes | 5. Fetish | |  |  |  |  |  |  | | |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |  |  |  |  |  |  |
| <b>Clothing - Corsets</b> |  | Have done activity? | | | | | | | | | | <b>Clothing - Corsets</b> | | Have done activity? |  |  |  |  |  |  | | |  | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| Wearing corsets which control the shape of the waist and hips. |  | Yes | On-Line Only | | | No | | | N/A | ? | Comments: | | | |  |  |  |  |  |  | Yes | On-Line Only |  | | No | | | N/A | ? | Comments: | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | | |  |  |  |  |  |  | | Enjoyment Rating 1 - 7 |  | | | | Curious to Try | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe  | 4. Yes | 5. Fetish | |  |  |  |  |  |  | | |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |  |  |  |  |  |  |
| <b>Clothing - Full Head Hoods</b> |  | Have done activity? | | | | | | | | | | <b>Clothing - Full Head Hoods</b> | | Have done activity? |  |  |  |  |  |  | | |  | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| Wearing hoods that cover the entire head, leaving only small holes for vision, breathing, etc. (if even those). |  | Yes | On-Line Only | | | No | | | N/A | ? | Comments: | | | |  |  |  |  |  |  | Yes | On-Line Only |  | | No | | | N/A | ? | Comments: | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | | |  |  |  |  |  |  | | Enjoyment Rating 1 - 7 |  | | | | Curious to Try | | | | | | | | |  |  |  |  |  |  |  |  |  |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe  | 4. Yes | 5. Fetish | |  |  |  |  |  |  | | |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |  |  |  |  |  |  |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | Have done activity? | | | | | Have done activity? | | | | | | |
|---------------------------------------------------------------------------|------------------------|--------------|---------------|------------|---------|---------------------|---------------|----------|-------|----------|--------|-----------|
| | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |
| | Comments: | | | | | Comments: | | | | | | |
| <b>Clothing - Harnesses</b> | | | | | | | | | | | | |
| Wearing clothing that harnesses the body without necessarily covering it. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Clothing - High Heels</b> | | | | | | | | | | | | |
| Wearing high-heeled shoes. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Clothing - Lingerie</b> | | | | | | | | | | | | |
| Wearing women's lingerie. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Clothing - Masks</b> | | | | | | | | | | | | |
| Wearing masks that cover the face. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Clothing - Uniforms (General)</b> | | | | | | | | | | | | |
| Wearing uniforms that have a given significance. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Clothing - Uniforms, Military</b> | | | | | | | | | | | | |
| Wearing military uniforms. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Clothing - Uniforms, School</b> | | | | | | | | | | | | |
| Wearing schoolgirl/schoolboy uniforms. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Clothing Material - Leather</b> | | | | | | | | | | | | |
| Clothing made out of, or involving, leather. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | Have done activity? | | | | | | | | | | Have done activity? | |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |
|----------------------------------------------------------------------------------------------------------------------|------------------------|---------|---------------|------------|---------|---------------|---------------|----------|-------|----------|---------------------|-----------|--|--|--|-------|--|--|--|--|-----------|--|--|--|--|--------------|--|--|--|--|----|--|--|--|--|-------|--|--|--|--|
| | Yes | | | | | On-Line Only  | | | | | No | |  |  |  | N/A ? |  |  |  |  | Yes |  |  |  |  | On-Line Only |  |  |  |  | No |  |  |  |  | N/A ? |  |  |  |  |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | |  |  |  | |  |  |  |  | Comments: |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |
| <b>Clothing Material - PVC</b><br>Clothing made out of, or involving, PVC (the shiny plastic material). | | | | | | | | | | | | |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |
| <b>Clothing Material - Rubber</b><br>Clothing made out of, or involving, rubber or latex. | | | | | | | | | | | | |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |
| <b>Clothing Material - Sheer</b><br>Clothing made out of, or involving, sheer (transparent or translucent) material. | | | | | | | | | | | | |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |
| <b>Collars - Private</b><br>Wearing a "slave" collar in private. | | | | | | | | | | | | |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |
| <b>Collars - Public</b><br>Wearing a "slave" collar in public. | | | | | | | | | | | | |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |
| <b>Crawling</b><br>The act of crawling on all fours to denote submission | | | | | | | | | | | | |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |
| <b>Cutting</b><br>Deliberately cutting the skin. | | | | | | | | | | | | |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |
| <b>Dilation - Anal</b><br>Deliberately stretching the anus open. | | | | | | | | | | | | |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  | |  |  |  |  |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| Dilation - Vaginal | | Have done activity? | | | | | | | Have done activity? | | | | | |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|---------------------|---------------|------------|---------|----------------|---------------|------------------------|---------------------|----------|--------|-----------|----------------|---|
| Deliberately stretching the vagina open. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | Comments: | |
| <b>Discipline</b> | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Submitting to, or receiving, the [often corporal] discipline of another. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | Comments: | |
| <b>Drinking - Blood</b> | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Drinking blood. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | Comments: | |
| <b>Drinking - Semen</b> | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Drinking semen. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | Comments: | |
| <b>Drinking - Urine</b> | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Drinking urine. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | Comments: | |
| <b>Electricity</b> | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Using electricity for sensation or pain. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | Comments: | |
| <b>Enemas</b> | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Introducing liquid (traditionally warm water) into the lower intestine, via a tube. Often to induce uncontrolled, or hard to control, excretion. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | Comments: | |
| <b>Examination - Physical</b> | | Have done activity? | | | | | | | Have done activity? | | | | | |
| Having your body physically examined and, often, appraised. Sometimes this includes medical examination role-plays though, here, that is listed as Role-play - Medical. | Yes | On-Line Only | | | No | N/A | ? | Yes | On-Line Only | | | No | N/A | ? |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | Comments: | |

# BDSM/LEATHER Activities Checksheet

Compiled/created by Anita Fulkerson

| <b>Exhibitionism - Forced</b> | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
|---------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|--|----------------|--|-------|--|-------|--|------------------------|--|--|--|----------------|--|--|--|---------|--|--|--|--|--|--|--|---------|--|--|--|--|--|--|--|---------------|--|--|--|--|--|--|--|------------|--|--|--|--|--|--|--|---------|--|--|--|--|--|--|--|---------------|--|--|--|--|--|--|--|---------------|--|--|--|--|--|--|--|----------|--|--|--|--|--|--|--|-------|--|--|--|--|--|--|--|----------|--|--|--|--|--|--|--|--------|--|--|--|--|--|--|--|-----------|--|--|--|--|--|--|--|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----|--|--------------|--|----|--|-------|--|------------------------|--|--|--|----------------|--|--|--|---------|--|--|--|--|--|--|--|---------|--|--|--|--|--|--|--|---------------|--|--|--|--|--|--|--|------------|--|--|--|--|--|--|--|---------|--|--|--|--|--|--|--|---------------|--|--|--|--|--|--|--|---------------|--|--|--|--|--|--|--|----------|--|--|--|--|--|--|--|-------|--|--|--|--|--|--|--|----------|--|--|--|--|--|--|--|--------|--|--|--|--|--|--|--|-----------|--|--|--|--|--|--|--|
| Exposing your body to others, nominally against your will, at the will of another. | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| <b>Exhibitionism - Voluntary</b> | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Willingly exposing your body to others | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| <b>Face Slapping</b> | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Slapping the face, usually with an open hand, to cause pain or denote position. | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| <b>Fisting - Anal</b> | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Placing an entire hand (the term "fist" is often an exaggeration) inside the anus. | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| <b>Fisting - Vaginal</b> | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Placing an entire hand (the term "fist" is often an exaggeration) inside the vagina. | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| <b>Food - Chosen For</b> | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Having your food choices made for you, usually without the ability to appeal | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| <b>Food - From Body</b> | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Eating food from another person's body. Either eating it directly from them or using them as a platter. | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| <b>Food - From Bowl</b> | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Eating food directly from a bowl, like an animal such as a cat or dog. | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  | <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2">Yes</th> <th colspan="2">On-Line Only</th> <th colspan="2">No</th> <th colspan="2">N/A ?</th> </tr> <tr> <th colspan="4">Enjoyment Rating 1 - 7</th> <th colspan="4">Curious to Try</th> </tr> </thead> <tbody> <tr> <td>1. Love</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. Like</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Don't Mind</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Dislike</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Hate</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>6. Soft Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>7. Hard Limit</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>1. Never</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>2. No</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>3. Maybe</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>4. Yes</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td>5. Fetish</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </tbody> </table> | Yes |  | On-Line Only |  | No |  | N/A ? |  | Enjoyment Rating 1 - 7 |  |  |  | Curious to Try |  |  |  | 1. Love |  |  |  |  |  |  |  | 2. Like |  |  |  |  |  |  |  | 3. Don't Mind |  |  |  |  |  |  |  | 4. Dislike |  |  |  |  |  |  |  | 5. Hate |  |  |  |  |  |  |  | 6. Soft Limit |  |  |  |  |  |  |  | 7. Hard Limit |  |  |  |  |  |  |  | 1. Never |  |  |  |  |  |  |  | 2. No |  |  |  |  |  |  |  | 3. Maybe |  |  |  |  |  |  |  | 4. Yes |  |  |  |  |  |  |  | 5. Fetish |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Yes | | On-Line Only |  | No |  | N/A ? |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| Enjoyment Rating 1 - 7 | | |  | Curious to Try |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Love | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. Like | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Don't Mind | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Dislike | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Hate | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 6. Soft Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 7. Hard Limit | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 1. Never | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 2. No | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 3. Maybe | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 4. Yes | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |
| 5. Fetish | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | | |  | |  | |  | |  | |  |  |  | |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  | |  |  |  |  |  |  |  |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| Food - From Hand | Have done activity? | | | | | Have done activity? | | | | | | |
|----------------------------------------------------------------------------------------------------------------|------------------------|--------------|----------------|------------|---------|------------------------|---------------|----------------|-----------|----------|--------|-----------|
| Eating food directly from another person's hand. | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | Curious to Try | Comments:  | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: | | | |
| | 1. Love | 2. Like | 3. Don't Mind  | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Gags (General)</b> | Have done activity? | | | | | Have done activity? | | | | | | |
| Devices used to limit, or prevent, verbal communication. | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | Curious to Try | Comments:  | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: | | | |
| | 1. Love | 2. Like | 3. Don't Mind  | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Gags - Ball</b> | Have done activity? | | | | | Have done activity? | | | | | | |
| A type of gag that uses a ball to effectively block any verbal communication. | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | Curious to Try | Comments:  | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: | | | |
| | 1. Love | 2. Like | 3. Don't Mind  | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Gags - Bit</b> | Have done activity? | | | | | Have done activity? | | | | | | |
| A type of gag that uses a bar that goes across the mouth, much like a horse's "bit". | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | Curious to Try | Comments:  | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: | | | |
| | 1. Love | 2. Like | 3. Don't Mind  | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Gags - Ring</b> | Have done activity? | | | | | Have done activity? | | | | | | |
| A type of gag that uses a ring to force the mouth open while providing access to the, now undefendable, mouth. | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | Curious to Try | Comments:  | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: | | | |
| | 1. Love | 2. Like | 3. Don't Mind  | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Gags - Tape</b> | Have done activity? | | | | | Have done activity? | | | | | | |
| Using adhesive tape across the mouth to create a gag. | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | Curious to Try | Comments:  | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: | | | |
| | 1. Love | 2. Like | 3. Don't Mind  | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Given Away (General)</b> | Have done activity? | | | | | Have done activity? | | | | | | |
| Being given, at a partner's whim, to another person, usually temporarily. | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | Curious to Try | Comments:  | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: | | | |
| | 1. Love | 2. Like | 3. Don't Mind  | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Given Away - Auctions</b> | Have done activity? | | | | | Have done activity? | | | | | | |
| Being given, at a partner's whim, to another person as the result of a [slave] auction. | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | Curious to Try | Comments:  | | Enjoyment Rating 1 - 7 | | Curious to Try | Comments: | | | |
| | 1. Love | 2. Like | 3. Don't Mind  | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| Given Away - Permanent | | Have done activity? | | | | | Have done activity? | | | | |
|------------------------------------------------------------------------------|---------|------------------------|--------------|---------|----------------|---------------|------------------------|--------------|----------|----------------|-----------|
| Being given away, at a partner's whim, to another person, permanently. | | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only | No | N/A | ? |
| | | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: |
| 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Hand Jobs</b> | | Have done activity? | | | | | Have done activity? | | | | |
| Pleasuring someone else's genitals with your hand | | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only | No | N/A | ? |
| | | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: |
| 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Heterosexuality - Forced</b> | | Have done activity? | | | | | Have done activity? | | | | |
| Sexual acts with members of the opposite sex, nominally against your will. | | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only | No | N/A | ? |
| | | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: |
| 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Heterosexuality - Voluntary</b> | | Have done activity? | | | | | Have done activity? | | | | |
| Sexual acts with members of the opposite sex, willingly. | | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only | No | N/A | ? |
| | | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: |
| 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Homosexuality - Forced</b> | | Have done activity? | | | | | Have done activity? | | | | |
| Sexual acts with members of the same sex, nominally against your will. | | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only | No | N/A | ? |
| | | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: |
| 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Homosexuality - Voluntary</b> | | Have done activity? | | | | | Have done activity? | | | | |
| Sexual acts with members of the same sex, willingly | | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only | No | N/A | ? |
| | | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: |
| 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Humiliation - Private</b> | | Have done activity? | | | | | Have done activity? | | | | |
| Acts in which you are humiliated, degraded, or shamed, in a private setting. | | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only | No | N/A | ? |
| | | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: |
| 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Humiliation - Public</b> | | Have done activity? | | | | | Have done activity? | | | | |
| Acts in which you are humiliated, degraded, or shamed, in front of others. | | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only | No | N/A | ? |
| | | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: | Enjoyment Rating 1 - 7 | | | Curious to Try | Comments: |
| 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| Humiliation - Verbal | | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | |  |  |  |  | |
|-------------------------------------------------------------------------------------------------------------------------------------------|------------------------|---------------------|---------------|------------|---------|---------------|---------------|----------|-------|----------|----------------|---------------------|---|---------|--------------|---------------|------------------------|---------|---------------|---------------|----------|-------|----------|--------|-----------|---|----------------|--|--|--|--|-----------|
| Acts in which you are humiliated, degraded, or shamed, through either the words of someone else (such as name calling) or your own words. | Yes | On-Line Only | | | | | No | | | | | N/A | ? | Yes | On-Line Only | | | | | No | | | | | N/A | ? | |  |  |  |  | |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try |  |  |  |  | Comments: |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |  |  |  |  | |
| | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  | |
| <b>Including Others</b> | | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | |  |  |  |  | |
| Acts in which other people, from outside your immediate relationship, are included. | Yes | On-Line Only | | | | | No | | | | | N/A | ? | Yes | On-Line Only | | | | | No | | | | | N/A | ? | |  |  |  |  | |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try |  |  |  |  | Comments: |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |  |  |  |  | |
| | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  | |
| <b>Kneeling</b> | | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | |  |  |  |  | |
| The act of kneeling to denote submission. | Yes | On-Line Only | | | | | No | | | | | N/A | ? | Yes | On-Line Only | | | | | No | | | | | N/A | ? | |  |  |  |  | |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try |  |  |  |  | Comments: |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |  |  |  |  | |
| | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  | |
| <b>Leashes</b> | | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | |  |  |  |  | |
| Wearing a leash, attached to a collar (or other convenient point). | Yes | On-Line Only | | | | | No | | | | | N/A | ? | Yes | On-Line Only | | | | | No | | | | | N/A | ? | |  |  |  |  | |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try |  |  |  |  | Comments: |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |  |  |  |  | |
| | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  | |
| <b>Lecturing</b> | | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | |  |  |  |  | |
| An exposition of a given subject for the purpose of instruction or reprimand. | Yes | On-Line Only | | | | | No | | | | | N/A | ? | Yes | On-Line Only | | | | | No | | | | | N/A | ? | |  |  |  |  | |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try |  |  |  |  | Comments: |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |  |  |  |  | |
| | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  | |
| <b>Licking</b> | | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | |  |  |  |  | |
| Using your tongue on another person's body [or, often, anything they require]. | Yes | On-Line Only | | | | | No | | | | | N/A | ? | Yes | On-Line Only | | | | | No | | | | | N/A | ? | |  |  |  |  | |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try |  |  |  |  | Comments: |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |  |  |  |  | |
| | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  | |
| <b>Massage</b> | | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | |  |  |  |  | |
| Rubbing another person's body for their relaxation. | Yes | On-Line Only | | | | | No | | | | | N/A | ? | Yes | On-Line Only | | | | | No | | | | | N/A | ? | |  |  |  |  | |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try |  |  |  |  | Comments: |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |  |  |  |  | |
| | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  | |
| <b>Masturbation - Forced</b> | | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | |  |  |  |  | |
| Pleasuring your own genitals, with your hand, nominally against your will. | Yes | On-Line Only | | | | | No | | | | | N/A | ? | Yes | On-Line Only | | | | | No | | | | | N/A | ? | |  |  |  |  | |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try |  |  |  |  | Comments: |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | | |  |  |  |  | |
| | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  | |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | | | | | | | | | | | |
|------------------------------------------------------------------------------------------------------------------------------------------|------------------------|---------|---------------|------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|---------------|---------------|----------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|
| <b>Masturbation - Voluntary</b><br>Pleasuring your own genitals, with your hand, willingly. | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | | 2. No |
| <b>Nipple Clamps</b><br>Placing clamps on the nipples to cause pain or other intense sensation. | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | | 2. No |
| <b>Nipple Play</b><br>Acts that focus on the nipples. | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | | 2. No |
| <b>Nipple Weights</b><br>Applying weights to the nipples, or usually to clamps on the nipples, to stretch them, generally to cause pain. | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | | 2. No |
| <b>Nudity - Forced</b><br>Periods of time spent without clothing, nominally against your will. | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | | 2. No |
| <b>Nudity - Voluntary</b><br>Periods of time spent without clothing. | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | | 2. No |
| <b>Orgasm - On Command</b><br>Having to orgasm on the command of another person. | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | | 2. No |
| <b>Orgasm Control</b><br>Giving control of when and how orgasms are experienced - and when they are not - to another person. | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | Have done activity? | | | | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Comments: | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | | 2. No |

## BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | Have done activity? | | | | | Have done activity? | | | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------|--------------|----|-----|---|-----------------------------|--------------|----|-----|---|
| | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only | No | N/A | ? |
| <b>Orgasm Denial</b><br>Losing the right to have orgasms for an [often protracted] period of time. | Enjoyment Rating 1 - 7<br>1. Love 2. Like 3. Don't Mind 4. Dislike 5. Hate 6. Soft Limit 7. Hard Limit 1. Never 2. No 3. Maybe 4. Yes 5. Fetish | | | | | Curious to Try<br>Comments: | | | | |
| <b>Pain (General)</b><br>Acts involving physical pain. | Enjoyment Rating 1 - 7<br>1. Love 2. Like 3. Don't Mind 4. Dislike 5. Hate 6. Soft Limit 7. Hard Limit 1. Never 2. No 3. Maybe 4. Yes 5. Fetish | | | | | Curious to Try<br>Comments: | | | | |
| <b>Pain - Heavy</b><br>Acts involving a very large degree of physical pain. | Enjoyment Rating 1 - 7<br>1. Love 2. Like 3. Don't Mind 4. Dislike 5. Hate 6. Soft Limit 7. Hard Limit 1. Never 2. No 3. Maybe 4. Yes 5. Fetish | | | | | Curious to Try<br>Comments: | | | | |
| <b>Pain - Light</b><br>Acts involving some physical pain, yet without too great an intensity - being more symbolic than serious. | Enjoyment Rating 1 - 7<br>1. Love 2. Like 3. Don't Mind 4. Dislike 5. Hate 6. Soft Limit 7. Hard Limit 1. Never 2. No 3. Maybe 4. Yes 5. Fetish | | | | | Curious to Try<br>Comments: | | | | |
| <b>Phone Sex</b><br>Having sexually explicit phone conversations, usually involving performing sexual acts at the same time. | Enjoyment Rating 1 - 7<br>1. Love 2. Like 3. Don't Mind 4. Dislike 5. Hate 6. Soft Limit 7. Hard Limit 1. Never 2. No 3. Maybe 4. Yes 5. Fetish | | | | | Curious to Try<br>Comments: | | | | |
| <b>Rape - Fantasy</b><br>Acts that explore being sexually used, nominally against your will, by another person. | Enjoyment Rating 1 - 7<br>1. Love 2. Like 3. Don't Mind 4. Dislike 5. Hate 6. Soft Limit 7. Hard Limit 1. Never 2. No 3. Maybe 4. Yes 5. Fetish | | | | | Curious to Try<br>Comments: | | | | |
| <b>Rape - Fantasy, Gang</b><br>Acts that explore being sexually used, nominally against your will, by more than one other person. | Enjoyment Rating 1 - 7<br>1. Love 2. Like 3. Don't Mind 4. Dislike 5. Hate 6. Soft Limit 7. Hard Limit 1. Never 2. No 3. Maybe 4. Yes 5. Fetish | | | | | Curious to Try<br>Comments: | | | | |
| <b>Recorded Scenes - Photographs, Private</b><br>Having photographs taken of you, either naked or indulging in a sexual act, for private viewing only. | Enjoyment Rating 1 - 7<br>1. Love 2. Like 3. Don't Mind 4. Dislike 5. Hate 6. Soft Limit 7. Hard Limit 1. Never 2. No 3. Maybe 4. Yes 5. Fetish | | | | | Curious to Try<br>Comments: | | | | |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  | |  |  |  |  |  |  |  |  |  |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|---------|---------------|------------|---------|---------------|---------------|----------|-------|----------|---------------------|-----------|---------|---------|---------------|------------|---------|---------------|---------------|----------|-----------|----------|--------|-----------|---------|--------------|---------------|------------|---------|---------------|------------------------|----------|-------|----------|--------|-----------|---------|---------|---------------|------------|----------------|---------------|---------------|----------|-------|----------|--------|-----------|--|--|-----------|--|--|--|--|--|--|--|--|--|
| | Yes | | | | | On-Line Only  | | | | | No | | | | | N/A ? | | | | | Yes | | | | | On-Line Only | | | | | No | | | | | N/A ? | | | | | | | | | | | | |  |  | |  |  |  |  |  |  |  |  |  |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | | | | | | Comments: | | | | | | | | | | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | | | |  |  | Comments: |  |  |  |  |  |  |  |  |  |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  | |  |  |  |  |  |  |  |  |  |
| <b>Recorded Scenes - Photographs, Shared</b><br>Having photographs taken of you, either naked or indulging in a sexual act, to be shared with others. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  | |  |  |  |  |  |  |  |  |  |
| <b>Recorded Scenes - Video, Private</b><br>Having video taken of you, either naked or indulging in a sexual act, for private viewing only. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  | |  |  |  |  |  |  |  |  |  |
| <b>Recorded Scenes - Video, Shared</b><br>Having video taken of you, either naked or indulging in a sexual act, to be shared with others. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  | |  |  |  |  |  |  |  |  |  |
| <b>Role-play (General)</b><br>Scenes in which the participants take on and act out roles. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  | |  |  |  |  |  |  |  |  |  |
| <b>Role-play - Age</b><br>Scenes in which the participants take on and act out roles based on being a different age (such as babies or naughty young girls). | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  | |  |  |  |  |  |  |  |  |  |
| <b>Role-play - Education</b><br>Scenes in which the participants take on and act out roles based on a scholastic teacher/student setting. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  | |  |  |  |  |  |  |  |  |  |
| <b>Role-play - Interrogation</b><br>Scenes in which the participants take on and act out roles based on interrogations where one person is the interrogator and the other the subject. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  | |  |  |  |  |  |  |  |  |  |
| <b>Role-play - Kidnapping</b><br>Scenes in which the participants take on and act out roles based on one partner being kidnapped. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  | |  |  |  |  |  |  |  |  |  |

## BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | Have done activity? | | | | | Have done activity? | | | | | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|--------------|---------------|------------|---------|------------------------|---------------|----------|-------|----------|--------|-----------|
| | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | | | | Enjoyment Rating 1 - 7 | | | | | | |
| | Curious to Try | | | | | Curious to Try | | | | | | |
| | Comments: | | | | | Comments: | | | | | | |
| <b>Role-play - Medical</b><br>Scenes in which the participants take on and act out roles based on the medical world such as Doctor/Patient. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Role-play - Pig</b><br>Scenes in which the subject takes on and acts out a role based on being a pig. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Role-play - Pony</b><br>Scenes in which the subject takes on and acts out a role based on being a pony. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Role-play - Prison</b><br>Scenes in which the participants take on and act out roles based on the prison world such as Sadistic Jailer/Vulnerable Inmate | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Role-play - Puppy</b><br>Scenes in which the subject takes on and acts out a role based on being a puppy or adult dog. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Role-play - Religious</b><br>Scenes in which the participants take on and act out roles based on the religious world such as confessionals or Bishop/Nun. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Role-play - Whore</b><br>Scenes in which the subject takes on and acts out a role based on being a male or female prostitute, selling themselves to another person for sex. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Sensation Play (General)</b><br>Acts involving the senses and strong sensations. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Sensation Play - Deprivation</b><br>Acts involving depriving the subject of their senses (often to heighten the remaining ones). | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: |
| <b>Sensation Play - Fire</b><br>Acts involving the sensations and apprehensions caused by fire and heat. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: |
| <b>Sensation Play - Hair Pulling</b><br>Acts involving the sensations and apprehensions caused by having hair pulled. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: |
| <b>Sensation Play - Hot Wax</b><br>Acts involving the sensations and apprehensions caused by having hot candle wax dripped on to or applied to the body. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: |
| <b>Sensation Play - Ice</b><br>Acts involving the sensations and apprehensions caused by using ice or other cold items on the body. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: |
| <b>Sensation Play - Needle</b><br>Acts involving the sensations and apprehensions caused by using needles on the body, either scratching with them, or poking with/by them. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: |
| <b>Sensation Play - Scratching</b><br>Acts involving the sensations and apprehensions caused by being scratched. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: |
| <b>Sensation Play - Suction</b><br>Acts involving the sensations and apprehensions caused by having suction applied to the body. | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: | Have done activity?<br>Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/><br>Enjoyment Rating 1 - 7: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Curious to Try: <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/><br>Comments: |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| Sensation Play - Teasing |  | Have done activity? | | | | | | | | | | Comments: | |  |  |  | |  |
|-----------------------------------------------------------------------------------------------------------------------------------------------|--|------------------------|---------|---------------|------------|---------|----------------|---------------|----------|-------|----------|-----------|-----------|--|--|--|-------|--|
| Acts involving the sensations and apprehensions caused by teasing the body. |  | Yes | | | | | On-Line Only | | | | | No | |  |  |  | N/A ? |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |  |  |  | |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  | |  |
| <b>Sensation Play - Tickling</b> |  | Have done activity? | | | | | | | | | | Comments: | |  |  |  | |  |
| Acts involving the sensations and apprehensions caused by tickling the body. |  | Yes | | | | | On-Line Only | | | | | No | |  |  |  | N/A ? |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |  |  |  | |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  | |  |
| <b>Serving (General)</b> |  | Have done activity? | | | | | | | | | | Comments: | |  |  |  | |  |
| Serving another person in specific ways, putting their pleasure ahead of your own. For example, a maid or a sexual servant. |  | Yes | | | | | On-Line Only | | | | | No | |  |  |  | N/A ? |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |  |  |  | |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  | |  |
| <b>Serving - Art</b> |  | Have done activity? | | | | | | | | | | Comments: | |  |  |  | |  |
| Serving another person, putting their pleasure ahead of your own, as a [usually immobile] piece of artwork such as a statue. |  | Yes | | | | | On-Line Only | | | | | No | |  |  |  | N/A ? |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |  |  |  | |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  | |  |
| <b>Serving - Ashtray</b> |  | Have done activity? | | | | | | | | | | Comments: | |  |  |  | |  |
| Serving another person, putting their pleasure ahead of your own, using a part of your body as a receptacle for their cigarette or cigar ash. |  | Yes | | | | | On-Line Only | | | | | No | |  |  |  | N/A ? |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |  |  |  | |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  | |  |
| <b>Serving - Chauffeur</b> |  | Have done activity? | | | | | | | | | | Comments: | |  |  |  | |  |
| Serving another person, putting their pleasure ahead of your own, as their formal driver. |  | Yes | | | | | On-Line Only | | | | | No | |  |  |  | N/A ? |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |  |  |  | |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  | |  |
| <b>Serving - Dancer</b> |  | Have done activity? | | | | | | | | | | Comments: | |  |  |  | |  |
| Serving another person, putting their pleasure ahead of your own, as a dancer. For example, a belly dancer or stripper. |  | Yes | | | | | On-Line Only | | | | | No | |  |  |  | N/A ? |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |  |  |  | |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  | |  |
| <b>Serving - Following Orders</b> |  | Have done activity? | | | | | | | | | | Comments: | |  |  |  | |  |
| Serving another person, putting their pleasure ahead of your own, as they give you specific formal orders to follow. |  | Yes | | | | | On-Line Only | | | | | No | |  |  |  | N/A ? |  |
| |  | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |  |  |  | |  |
| |  | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  | |  |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | Have done activity? | | | | | Have done activity? | | | | | | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|--------------|---------------|------------|---------|---------------------|---------------|----------|-------|----------|--------|-----------|
| | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |
| | Comments: | | | | | Comments: | | | | | | |
| <b>Serving - Forced</b><br>Serving another person in specific ways, putting their pleasure ahead of your own, nominally forced to do so against your will. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Serving - Furniture</b><br>Serving another person, putting their pleasure ahead of your own, as an immobile piece of furniture. For example, on all fours as a table or a footstool. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Serving - Housework</b><br>Serving another person, putting their pleasure ahead of your own, performing household chores. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Serving - Maid</b><br>Serving another person, putting their pleasure ahead of your own, as a maid. For example, serving tea while wearing a uniform. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Serving - Sexually</b><br>Serving another person, putting their pleasure ahead of your own, in whatever sexual way pleases them. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Sex - Anal</b><br>Sexual intercourse involving a penis entering your anus. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Sex - Cunnilingus</b><br>Sexually stimulating the vagina with a mouth/tongue. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Sex - Denial</b><br>Going without sex, or sexual gratification, often at another person's command. | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |

**BDSM/LEATHER Activities Checksheet**  
Compiled/Designed by Anita Fulkerson

| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  |
|------------------------------------------------------------------------------|------------------------|---------|---------------|------------|---------|---------------|---------------|----------|-------|----------|---------------------|-----------|---------|---------|---------------|------------|---------|---------------|---------------|----------|------------------------|----------|--------|-----------|---------|--------------|---------------|------------|---------|---------------|----------------|----------|-------|----------|--------|-----------|--|--|--|--|
| <b>Sex - Fellatio</b> | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  |
| Sexually stimulating the penis with a mouth/tongue. | Yes | | | | | On-Line Only  | | | | | No | | | | | N/A ? | | | | | Yes | | | | | On-Line Only | | | | | No | | | | | N/A ? |  |  |  |  |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments:  | | | | | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: |  |  |  |  |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit  | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |
| <b>Sex - Group</b> | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  |
| Sexual intercourse with more than one partner. | Yes | | | | | On-Line Only  | | | | | No | | | | | N/A ? | | | | | Yes | | | | | On-Line Only | | | | | No | | | | | N/A ? |  |  |  |  |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments:  | | | | | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: |  |  |  |  |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit  | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |
| <b>Sex - Penetration, Double</b> | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  |
| Sexual intercourse in which two orifices (mouth, vagina, anus) are filled. | Yes | | | | | On-Line Only  | | | | | No | | | | | N/A ? | | | | | Yes | | | | | On-Line Only | | | | | No | | | | | N/A ? |  |  |  |  |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments:  | | | | | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: |  |  |  |  |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit  | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |
| <b>Sex - Penetration, Triple</b> | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  |
| Sexual intercourse in which three orifices (mouth, vagina, anus) are filled. | Yes | | | | | On-Line Only  | | | | | No | | | | | N/A ? | | | | | Yes | | | | | On-Line Only | | | | | No | | | | | N/A ? |  |  |  |  |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments:  | | | | | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: |  |  |  |  |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit  | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |
| <b>Sex - Rimming</b> | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  |
| Sexually stimulating the anus with a mouth/tongue. | Yes | | | | | On-Line Only  | | | | | No | | | | | N/A ? | | | | | Yes | | | | | On-Line Only | | | | | No | | | | | N/A ? |  |  |  |  |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments:  | | | | | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: |  |  |  |  |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit  | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |
| <b>Sex - Threesome</b> | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  |
| Sexual intercourse with two other people. | Yes | | | | | On-Line Only  | | | | | No | | | | | N/A ? | | | | | Yes | | | | | On-Line Only | | | | | No | | | | | N/A ? |  |  |  |  |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments:  | | | | | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: |  |  |  |  |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit  | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |
| <b>Sex - Vaginal</b> | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  |
| Sexual intercourse involving a penis entering your vagina. | Yes | | | | | On-Line Only  | | | | | No | | | | | N/A ? | | | | | Yes | | | | | On-Line Only | | | | | No | | | | | N/A ? |  |  |  |  |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments:  | | | | | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: |  |  |  |  |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit  | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |
| <b>Sex - Vanilla</b> | Have done activity? | | | | | | | | | | Have done activity? | | | | | | | | | | | | | | | | | | | | | | | | | |  |  |  |  |
| Traditional sexual intercourse, without involving any kinks. | Yes | | | | | On-Line Only  | | | | | No | | | | | N/A ? | | | | | Yes | | | | | On-Line Only | | | | | No | | | | | N/A ? |  |  |  |  |
| | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments:  | | | | | Enjoyment Rating 1 - 7 | | | | | | | | | | Curious to Try | | | | | Comments: |  |  |  |  |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit  | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |  |  |  |  |

## BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| <b>Sex - Fellatio</b> | | | |
|------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|
| Sexually stimulating the penis with a mouth/tongue. | Have done activity? | Have done activity? | Have done activity? |
| | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> |
| | Enjoyment Rating 1 - 7 | Curious to Try | Comments: |
| | 1. Love<br>2. Like<br>3. Don't Mind<br>4. Dislike<br>5. Hate<br>6. Soft Limit<br>7. Hard Limit | 1. Never<br>2. No<br>3. Maybe<br>4. Yes<br>5. Felish | |
| <b>Sex - Group</b> | | | |
| Sexual intercourse with more than one partner. | Have done activity? | Have done activity? | Have done activity? |
| | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> |
| | Enjoyment Rating 1 - 7 | Curious to Try | Comments: |
| | 1. Love<br>2. Like<br>3. Don't Mind<br>4. Dislike<br>5. Hate<br>6. Soft Limit<br>7. Hard Limit | 1. Never<br>2. No<br>3. Maybe<br>4. Yes<br>5. Felish | |
| <b>Sex - Penetration, Double</b> | | | |
| Sexual intercourse in which two orifices (mouth, vagina, anus) are filled. | Have done activity? | Have done activity? | Have done activity? |
| | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> |
| | Enjoyment Rating 1 - 7 | Curious to Try | Comments: |
| | 1. Love<br>2. Like<br>3. Don't Mind<br>4. Dislike<br>5. Hate<br>6. Soft Limit<br>7. Hard Limit | 1. Never<br>2. No<br>3. Maybe<br>4. Yes<br>5. Felish | |
| <b>Sex - Penetration, Triple</b> | | | |
| Sexual intercourse in which three orifices (mouth, vagina, anus) are filled. | Have done activity? | Have done activity? | Have done activity? |
| | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> |
| | Enjoyment Rating 1 - 7 | Curious to Try | Comments: |
| | 1. Love<br>2. Like<br>3. Don't Mind<br>4. Dislike<br>5. Hate<br>6. Soft Limit<br>7. Hard Limit | 1. Never<br>2. No<br>3. Maybe<br>4. Yes<br>5. Felish | |
| <b>Sex - Rimming</b> | | | |
| Sexually stimulating the anus with a mouth/tongue. | Have done activity? | Have done activity? | Have done activity? |
| | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> |
| | Enjoyment Rating 1 - 7 | Curious to Try | Comments: |
| | 1. Love<br>2. Like<br>3. Don't Mind<br>4. Dislike<br>5. Hate<br>6. Soft Limit<br>7. Hard Limit | 1. Never<br>2. No<br>3. Maybe<br>4. Yes<br>5. Felish | |
| <b>Sex - Threesome</b> | | | |
| Sexual intercourse with two other people. | Have done activity? | Have done activity? | Have done activity? |
| | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> |
| | Enjoyment Rating 1 - 7 | Curious to Try | Comments: |
| | 1. Love<br>2. Like<br>3. Don't Mind<br>4. Dislike<br>5. Hate<br>6. Soft Limit<br>7. Hard Limit | 1. Never<br>2. No<br>3. Maybe<br>4. Yes<br>5. Felish | |
| <b>Sex - Vaginal</b> | | | |
| Sexual intercourse involving a penis entering your vagina. | Have done activity? | Have done activity? | Have done activity? |
| | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> |
| | Enjoyment Rating 1 - 7 | Curious to Try | Comments: |
| | 1. Love<br>2. Like<br>3. Don't Mind<br>4. Dislike<br>5. Hate<br>6. Soft Limit<br>7. Hard Limit | 1. Never<br>2. No<br>3. Maybe<br>4. Yes<br>5. Felish | |
| <b>Sex - Vanilla</b> | | | |
| Traditional sexual intercourse, without involving any kinks. | Have done activity? | Have done activity? | Have done activity? |
| | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> | Yes <input type="checkbox"/> On-Line Only <input type="checkbox"/> No <input type="checkbox"/> N/A <input type="checkbox"/> ? <input type="checkbox"/> |
| | Enjoyment Rating 1 - 7 | Curious to Try | Comments: |
| | 1. Love<br>2. Like<br>3. Don't Mind<br>4. Dislike<br>5. Hate<br>6. Soft Limit<br>7. Hard Limit | 1. Never<br>2. No<br>3. Maybe<br>4. Yes<br>5. Felish | |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| | Have done activity? | | | | | Have done activity? | | | | | | |
|--------------------------------------------------------------------------------------------------------|------------------------|--------------|---------------|------------|---------|---------------------|---------------|----------|-------|----------|--------|-----------|
| | Yes | On-Line Only | No | N/A | ? | Yes | On-Line Only  | No | N/A | ? | | |
| | Enjoyment Rating 1 - 7 | | | | | Curious to Try | | | | | | |
| | Comments: | | | | | Comments: | | | | | | |
| <b>Shaving - Genital</b> | | | | | | | | | | | | |
| Removing all traces of hair from the genitals. | | | | | | | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Shaving - Genital, Styling</b> | | | | | | | | | | | | |
| Shaving or trimming pubic hair, removing some but not all of it in order to create a given style. | | | | | | | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Shaving - Head</b> | | | | | | | | | | | | |
| Removing all traces of hair from the head. | | | | | | | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Showers - Brown</b> | | | | | | | | | | | | |
| Being defecated upon by another person. | | | | | | | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Showers - Golden</b> | | | | | | | | | | | | |
| Being urinated upon by another person. | | | | | | | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Speculums - Anal</b> | | | | | | | | | | | | |
| Using a medical tool to dilate (stretch open) the entrance to the anus, providing access within. | | | | | | | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Speculums - Vaginal</b> | | | | | | | | | | | | |
| Using a medical tool to dilate (stretch open) the entrance to the vagina, providing access within. | | | | | | | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |
| <b>Swapping (Partner)</b> | | | | | | | | | | | | |
| Sex between two or more couples where members of each couple exchange partners and have sex with them. | | | | | | | | | | | | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | 6. Soft Limit | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | 4. Yes | 5. Fetish |

# BDSM/LEATHER Activities Checksheet

Compiled/Designed by Anita Fulkerson

| Voyeurism | | Have done activity? | | | | |  | | Have done activity? | | | | | | |
|---------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|---------------------|---------------|------------|---------|-----------|--|----------------|------------------------|----------|-------|----------|-----------|----------------|-----------|
| Watching someone, often without their knowledge, in a situation with sexual connotations. For example, watching someone undressing or having sex. | Yes | On-Line Only | No | N/A | ? | Comments: |  | Yes | On-Line Only | No | N/A | ? | Comments: | | |
| | Enjoyment Rating 1 - 7 | | | | | |  | Curious to Try | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | |  | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | | 4. Yes | 5. Fetish |
| <b>Worship - Boot</b> | | Have done activity? | | | | |  | | Have done activity? | | | | | | |
| Worshipping the boots of another person. | Yes | On-Line Only | No | N/A | ? | Comments: |  | Yes | On-Line Only | No | N/A | ? | Comments: | | |
| | Enjoyment Rating 1 - 7 | | | | | |  | Curious to Try | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | |  | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | | 4. Yes | 5. Fetish |
| <b>Worship - Bottom</b> | | Have done activity? | | | | |  | | Have done activity? | | | | | | |
| Worshipping the bottom of another person. | Yes | On-Line Only | No | N/A | ? | Comments: |  | Yes | On-Line Only | No | N/A | ? | Comments: | | |
| | Enjoyment Rating 1 - 7 | | | | | |  | Curious to Try | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | |  | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | | 4. Yes | 5. Fetish |
| <b>Worship - Breast</b> | | Have done activity? | | | | |  | | Have done activity? | | | | | | |
| Worshipping the breasts of another person. | Yes | On-Line Only | No | N/A | ? | Comments: |  | Yes | On-Line Only | No | N/A | ? | Comments: | | |
| | Enjoyment Rating 1 - 7 | | | | | |  | Curious to Try | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | |  | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | | 4. Yes | 5. Fetish |
| <b>Worship - Foot</b> | | Have done activity? | | | | |  | | Have done activity? | | | | | | |
| Worshipping the feet of another person. | Yes | On-Line Only | No | N/A | ? | Comments: |  | Yes | On-Line Only | No | N/A | ? | Comments: | | |
| | Enjoyment Rating 1 - 7 | | | | | |  | Curious to Try | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | |  | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | | 4. Yes | 5. Fetish |
| <b>Worship - Genital</b> | | Have done activity? | | | | |  | | Have done activity? | | | | | | |
| Worshipping the genitals of another person. | Yes | On-Line Only | No | N/A | ? | Comments: |  | Yes | On-Line Only | No | N/A | ? | Comments: | | |
| | Enjoyment Rating 1 - 7 | | | | | |  | Curious to Try | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | |  | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | | 4. Yes | 5. Fetish |
| <b>Worship - High Heel</b> | | Have done activity? | | | | |  | | Have done activity? | | | | | | |
| Worshipping the high-heeled shoes of another person. | Yes | On-Line Only | No | N/A | ? | Comments: |  | Yes | On-Line Only | No | N/A | ? | Comments: | | |
| | Enjoyment Rating 1 - 7 | | | | | |  | Curious to Try | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | |  | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | | 4. Yes | 5. Fetish |
| <b>Wrestling</b> | | Have done activity? | | | | |  | | Have done activity? | | | | | | |
| Wrestling with another person; experiencing them overpowering you. | Yes | On-Line Only | No | N/A | ? | Comments: |  | Yes | On-Line Only | No | N/A | ? | Comments: | | |
| | Enjoyment Rating 1 - 7 | | | | | |  | Curious to Try | Enjoyment Rating 1 - 7 | | | | | Curious to Try | |
| | 1. Love | 2. Like | 3. Don't Mind | 4. Dislike | 5. Hate | |  | 6. Soft Limit  | 7. Hard Limit | 1. Never | 2. No | 3. Maybe | | 4. Yes | 5. Fetish |