

Basic Negotiation Form

This form is provided as an educational tool and starting place for negotiation.

This is not a legally binding document.

Consent is an ongoing process, and players are responsible for ensuring ongoing consent during a scene.

Negotiation is a starting point and not a guarantee of play.

-
- Who will take part in the scene, and what will their roles be? (*Ex: Alex- Dominant, Sam- submissive*)
 - During the scene, may others be invited to participate? If so, within what parameters?
 - How long can/will the scene last?
 - What type of scene are you interested in? (*Ex: Sensation play, animal play, resistance play, age play, D/s, Top/bottom, etc*)

SAFEWORDS

- List safewords and their meaning (the event safeword is "SAFWORD", which means "stop everything" and is a call for help from outside the scene):
- What nonverbal safe signals, if any, will be used? Note that if a gag is used this is necessary. Please notify the DM of your non-verbal safe signal.
- Do you have a history being unwilling/unable to use your safewords for any reason? YES or NO and explain:

BONDAGE/RESTRAINTS

Circle those that you would like & indicate degree if desired (Light, Moderate, Severe), cross out those that are limits; anything not marked is "neutral"- not something you like, but not a limit either:

- | | | | |
|--|------------------------|----------------------|--------------|
| • Bondage to self
(wrists together etc) | • Harnesses | • Blindfolds | • Suspension |
| • Bondage to an
object (cross etc) | • Restraint with Rope | • Hoods | • Inversion |
| | • Restraint with cuffs | • Partial suspension | • Leashes |
| | • Gags | | • Collars |

PAIN

- **What is your general attitude towards receiving pain? Please describe below:** (*Ex: I'm a masochist & love pain for it's own sake, I'm a submissive & take pain to please my partner, I don't enjoy any painful play & don't want pain to be part of our scene*)

SENSATION & SERVICE

Circle those that you would like & indicate degree if desired (Light, Moderate, Severe), cross out those that are limits; anything not marked is "neutral"- not something you like, but not a limit either:

- | | | | |
|--------------------|--------------------|------------------|---------------------|
| • Stingy sensation | • Flogging | • Knife Play | • Blood play |
| • Thuddy sensation | • Nipple Clamps | • Sensation play | • Position training |
| • Spanking | • Genital Clamps | • Biting | • Massage |
| • Paddling | • Clamps elsewhere | • Tickling | • Boot worship |
| • Whipping | • Electrical Play | • Play piercing | • Boot blacking |
| • Caning | • Hot Wax | • Cutting | • Objectification |

SEX

Circle those that you would like & indicate degree if desired (Light, Moderate, Severe), cross out those that are limits; anything not marked is "neutral"- not something you like, but not a limit either:

- | | | |
|-------------------------------|-----------------------|--------------------------|
| • Kissing | • Fingering | • Sex toys/dildos |
| • Masturbation | • Vaginal intercourse | • Petting over clothes |
| • Oral sex (giving/receiving) | • Anal intercourse | • Fisting (anal/vaginal) |

- Is there anything you especially want to explore?
- Describe your barrier protection requirements:
- Is there anywhere you do NOT want to be touched at all, or not have any painful sensations? (examples: nipples, genitals, bottoms of feet, etc) – list and explain:
- Are marks OK? YES or NO. Visible in street clothes? YES or NO.
- Describe further limits regarding marking, if applicable:
- Is there any specific aftercare you would like to request?

HEALTH

- Please list any health issues (asthma, seizures, diabetes, nerve damage, joint injury, HIV, etc):
- Do you take any medications? If so, please list them:
- When did you last eat? Are you hydrated?
- Have you had any alcohol or drugs?
- Any history of emotional trauma, mental health issues, or known "triggers"? Please explain: *(This is a very personal question; however it is crucially important as BDSM play can trigger memories or flashbacks.)*
- In case of emergency, notify: