Yes, No, Maybe So: A Sexual Inventory Stocklist

Body Boundaries

- ____ Having a partner touch me affectionately without asking first
- ____ Touching a partner affectionately without asking first
- ____ Having a partner touch me sexually without asking first
- ____ Touching a partner sexually without asking first
- Having a partner touch me affectionately in public
- ____ Touching a partner affectionately in public
- ____ Having a partner touch me sexually in public
- ____ Touching a partner sexually in public
- ____ Having my shirt/top off with a partner
- ____ Having a partner's shirt/top off
- ____ Having my pants/bottoms off with a partner
- ____ Having a partner's pants/bottoms off
- ____ Being completely naked with a partner with the lights off or low
- ____ Having a partner be completely naked with the lights off or low
- ____ Being completely naked with a partner with the lights on
- ____ Having a partner be completely naked with the lights on
- ___ Direct eye contact
- ____ Being looked at directly, overall, when I am naked
- ____ Grooming or toileting in front of a partner
- ____ Having a partner groom/use the toilet in front of me
- ____ Having my genitals looked at directly
- ____ Having a partner talk about my body
- ____ Talking about a partner's body

Having some or all of a disability, identity or difference I have be specifically made part of sex, sexualized or objectified

____ Having some or all of a disability, identity or difference a partner has be specifically made part of sex, sexualized or objectified

- ____ Having some or all kinds of sex during a menstrual period
- _____ Seeing or being exposed to other kinds of body fluids (like sweat or urine)
- ____ Shaving/trimming/removing my own pubic hair
- ____ Shaving/trimming/removing a partner's pubic hair
- ____ Other:
- ____ Other:

Some parts of my body are just off-limits. Those are:

I am not comfortable looking at, touching or feeling some parts of another person's body. Those are:

I am triggered by (have a post-traumatic response to) something(s) about body boundaries. Those are/that is:

Sample discussions: What helps me feel most comfortable being naked with someone? What ways a partner does or may talk about my body make or could make me feel uncomfortable? What do I "count" as sexual touching and what do I consider affectionate touching?

Words & Terms

I prefer the following gender/sexual identity or role words (like man, woman, boi, femme, butch, top, etc.) to be used for me:

- Code Guide
- Y = Yes N = No M = Maybe IDK = I don't know F = Fantasy N/A = not

applicable

I prefer my chest or breasts be referred to as:

I prefer my genitals to be referred to as:

I prefer my sexual orientation and/or identity to be referred to as:

Some words I am not okay with to refer to me, my identity, my body or, or which I am uncomfortable using or hearing about, with or during any kind of sex are:

I am triggered by certain words or language. Those are/that is:

Sample discussions: Are certain words okay in some settings or situations but not in others? How flexible am I with what a partner might want to call something I like calling something else? Why do I use the words for my parts that I do?

Relationship Models & Choices

- ____ Having a partner talk to close friends about our sex life
- ____ Talking to close friends about my sex life
- ____ Having a partner talk to acquaintances, family or co-workers about our sex life
- _____ Talking to acquaintances, family or co-workers about my sex life
- ____ An exclusive romantic relationship
- ____ An exclusive sexual relationship
- ____ Some kind of casual or occasional open/non-exclusive romantic relationship
- ____ Some kind of casual or occasional open/non-exclusive sexual relationship
- ____ Some kind of serious or ongoing open/non-exclusive romantic relationship
- _____ Some kind of serious or ongoing open/non-exclusive sexual relationship
- ____ Sex of some kind(s) with one partner at a time, only
- ____ Sex of some kind(s) with two partners at a time
- ____ Sex of some kind(s) with three partners at a time
- ____ Sex of some kind(s) with more than three partners at a time
- ___ Other:
- ___ Other:

Sample discussions: What kind of agreements do/would I want with the kinds of relationships models I want or am interested in? What are my personal values with relationships and simultaneous sexual partners?

Safer Sex and Overall Safety Items and Behaviors

- ____ Sharing my sexual history with a partner
- ____ A partner sharing their sexual history with me

____ Doing anything sexual which does or might pose high risks of certain or all sexually transmitted infections (STIs)

____ Doing anything sexual which does or might pose moderate risks of certain or all sexually transmitted infections (STIs)

____ Doing anything sexual which does or might pose low risks of certain or all sexually transmitted infections (STIs)

- ____ Using a condom with a partner, always
- ____ Using a condom with a partner, not always
- ____ Putting on a condom myself
- ____ Putting on a condom for someone else
- ____ Having someone else put on a condom for me
- ____ Using a dental dam, with a partner, always
- ____ Using a dental dam, with a partner, not always
- ____ Putting on a dental dam for myself
- ____ Putting a dental dam on someone else

- ____ Having someone else put a dental dam on me
- ____ Using a latex glove with a partner, always
- ____ Using a latex glove with a partner, not always
- ____ Putting on a latex glove for myself
- ____ Putting on a latex glove for someone else
- ____ Having someone else put a latex glove on me
- ____ Using lubricant with a partner
- ____ Applying lubricant to myself
- ____ Applying lubricant on a partner
- ____ Having someone else put lubricant on me
- ____ Getting tested for STIs before sex with a partner
- ____ Getting regularly tested for STIs by myself
- ____ Getting tested for STIs with a partner
- ____ A partner getting regularly tested for STIs
- ____ Sharing STI test results with a partner
- ____ Doing things which might cause me momentary or minor discomfort or pain
- ____ Doing things which might cause a partner momentary or minor discomfort or pain
- ____ Doing things which might cause me sustained or major discomfort or pain
- ____ Doing things which might cause a partner sustained or major discomfort or pain
- ____ Being unable to communicate clearly during sex
- ____ Having a partner be unable to communicate clearly
- ____ Initiating or having sex while or after I have been drinking alcohol or other recreational drugs

____ A partner initiating or having sex while or after drinking alcohol or other recreational drugs

- ____Other:
- ____ Other:

I am triggered by something(s) around sexual safety, or need additional safety precautions because of triggers. Those are/that is:

Sample discussions: Are sexual history conversations loaded for me? Do I have any double-standards with safer sex, testing or other safety? What makes me feel some risk is worth it, while another isn't?

Sexual Responses

____ Experiencing or expressing unexpected or challenging emotions before, during or after sex

____ A partner experiencing or expressing or challenging emotions before, during or after sex

____ Not experiencing or expressing expected emotions before, during or after sex

____ A partner not experiencing or expressing expected emotions before, during or after sex

- ____ Feeling and being aroused (sexually excited), alone
- ____ Feeling and being aroused, with or in front of a partner
- ____ Having genital sexual response, like erection or lubrication, alone
- ____ Having genital sexual response, like erection or lubrication, seen or felt by a partner
- ____ Not having or "losing" erection or lubrication, alone
- ____ Not having or "losing" erection or lubrication, with or in front of a partner
- ____ Being unable to reach orgasm, alone
- ____ Being unable to reach orgasm, with a partner
- ____ Having one orgasm, alone
- ____ Having one orgasm, with or in front of a partner
- ____ Having more than one orgasm, alone
- ____ Having more than one orgasm, with or in front of a partner

- ____ Ejaculating, alone
- ____ Ejaculating, with or in front of a partner
- ____ Having a partner ejaculate with me/while I'm present
- _____ Having an orgasm before or after you feel like you "should" with a partner
- ____ Having a partner have an orgasm before or after you feel like they "should"
- ____ Making noise during sex or orgasm, alone
- ____ Making noise during sex or orgasm, with a partner

____ Having sex interrupted by something or someone external or your own body or feelings

____ Other:

____ Other:

I am triggered by certain sexual responses of my own or those of a partner. Those are:

I like or don't like having or giving certain kinds of sexual aftercare (like snuggling or reaffirming emotional feelings). Those are:

Is what I/we think of as ideal in alignment with what our responses and comfort with them really are? What parts of sexual response make me feel vulnerable or exposed? Am I putting any pressure on myself or partners to respond a certain way?

Physical and/or Sexual Activities

- ____ Masturbation
- ____ Holding hands
- ____ Hugging
- ____ Kissing, cheek or face
- ____ Kissing, closed-mouth
- ____ Kissing, open-mouth
- ____ Being kissed or touched on the neck
- ____ Kissing or touching a partner's neck
- ____ Giving hickeys
- ____ Getting hickeys
- ____ Tickling, doing the tickling
- ____ Tickling, being tickled
- ____ Wrestling or "play-fighting"
- ____ General massage, giving
- ____ General massage, receiving
- ____ Having my chest, breasts and/or nipples touched or rubbed
- ____ Touching or rubbing a partner's the breasts, chest and/or

nipples

- ____ Frottage (dry humping/clothed body-to-body rubbing)
- ____ Tribadism (scissoring, rubbing naked genitals together with a partner)
- ____ Having a partner's mouth or tongue on my breasts or chest
- ____ Putting my mouth or tongue on a partner's breasts or chest
- ____ Masturbating in front of/with a partner
- ____ Having a partner masturbate in front of/with me
- ____ Manual sex (hands or fingers on penis or strap-on), receiving
- ____ Manual sex (hands or fingers to penis or strap-on), giving
- ____ Manual sex (hands or fingers on testes), receiving
- ____ Manual sex (hands or fingers on testes), giving
- ____ Manual sex (hands or fingers on vulva), receiving
- ____ Manual sex (hands or fingers on vulva), giving
- ____ Manual sex (hands or fingers inside vagina), receiving
- ____ Manual sex (hands or fingers inside vagina), giving
- ____ Manual sex (hands or fingers on or around anus), receiving

"Receptive" means the person in a given activity who is taking someone else into their body in some way, and "insertive" means the partner who is putting themselves into another person. "Giving" means a person doing something to someone else, and "receiving" is the person having something done to them. Language for these things is imperfect, though, since any time we're actively having sex with someone else, everyone is the "doer" not just one person.

- ____ Manual sex (hands or fingers on or around anus), giving
- ____ Manual sex (hands or fingers inside rectum), receiving
- ____ Manual sex (hands or fingers inside rectum), giving
- ____ Ejaculating (coming) on or in a partner's body
- ____ Having a partner ejaculate (come) on or in my body
- ____ Using sex toys (like vibrators, dildos or masturbation sleeves), alone
- ____ Using sex toys (like vibrators, dildos or masturbation sleeves), with a partner
- ____ Oral sex (to vulva), receptive partner
- ____ Oral sex (to vulva), doing to someone else
- ____ Oral sex (to penis or strap-on), receptive partner
- ____Oral sex (to penis or strap-on), doing to someone else
- ____ Oral sex (to testes), receptive partner
- ____ Oral sex (to testes), doing to someone else
- ____ Oral sex (to anus), receptive partner
- ____ Oral sex (to anus), doing to someone else
- ____ Vaginal intercourse, receptive partner
- ____ Vaginal intercourse, insertive partner
- ____ Anal intercourse, receptive partner
- ____ Anal intercourse, insertive partner
- ____ Having food items be part of sex
- ____ Cross-dressing during sex
- ____ Having a partner cross-dress during sex
- ____ Biting a partner
- ____ Being bitten by a partner
- ____ Scratching a partner
- ____ Being scratched by a partner
- ____ Wearing something that covers my eyes
- _____ Having a partner wear something that covers their eyes
- ____ Having my movement restricted
- ____ Restricting the movement of a partner
- ____ Being slapped or spanked by a partner in the context of sexual pleasure
- _____Slapping or spanking a partner in the context of sexual pleasure
- Pinching or having any kind of clamp used on my body during sex
- ____ Pinching a partner or using any kind of clamp on them during sex
- ___ Other:
- ____ Other:

I am triggered by certain sexual activities. Those are:

Sample discussions: If I said yes to something but my partner said maybe, what conditions might make their maybe a yes? With a partner, can we each live with and accept our no's? What ways do each of us, so far, know we like things done we've said we would do/like to do?

Non-Physical (or not necessarily physical) Sexual Activities

- ____ Communicating my sexual fantasies to/with a partner
- ____ Receiving information about a partner's sexual fantasies
- ____ Role-play
- ____ Phone sex
- ____ Cybersex, in IM
- ____ Cybersex, in chat room
- ____ Cybersex, on cell phone
- ____ Getting sexual images of a partner in my email or on my phone
- ____ Giving sexual images to a partner in their email or on their phone
- ____ Reading pornography or erotica, alone

- ____ Reading pornography or erotica, with a partner
- ____ Viewing pornography, alone
- ____ Viewing pornography, with a partner
- ____ A partner reading or viewing pornography
- ____ Giving pornography/erotica to a partner
- ____ Getting pornography/erotica from a partner
- ___ Other:
- ____ Other:

I am triggered by certain non-physical sexual activities. Those are:

Sample discussions: How do non-physical sexual activities figure into our/my relationship agreements? How big a role do non-physical sexual activities play in my sex

life or do I want them to play?

Birth Control/Reproductive Choices

____ Doing anything sexual which does or might pose a risk of pregnancy without using a reliable method of birth control

____ Doing anything sexual which does or might pose a risk of pregnancy with a reliable form of birth control

- ____ Using emergency contraception
- ____ Having a partner use emergency contraception
- ____ Becoming pregnant
- ____ Creating a pregnancy with a partner
- ____ Helping a partner throughout a pregnancy and delivery
- ____ Experiencing a loss with a pregnancy, like miscarriage or abortion
- ____ Supporting a partner through a loss with a pregnancy, like miscarriage or abortion
- ____ Parenting with a partner
- ____ Parenting by myself
- ____ Paying child support for a pregnancy I co-created
- ____ Terminating a pregnancy (abortion)
- ____ Having a partner terminate a pregnancy (abortion)
- ____ Choosing adoption if there was a pregnancy
- ____Other:
- ____ Other:

Sample discussions: In what situations do I see myself making a given reproductive choice (if applicable)? How do/might I feel about a partner having very different answers in this section than I do, and how would that impact my choice to be with them?

Copyright 2010, Heather Corinna & CJ Turett, Scarleteen.com