Contract of
Submission
Prepared for:

[Submissive’s Name]

Prepared by:

[Dominant’s Name]

This agreement is made on the [Date] day of [Month], [Year], between [Dominant’s name] (hereafter referred to as “The Dominant”) and [Submissive’s name] (hereafter referred to as “The Submissive”).

It is to serve as a binding agreement concerning the conduct of their relationship from this point forward. In completing this contract both parties agree to abide by the following rules.

1 Affirmations
1.1 Affirmation of The Submissive
The Submissive gives themselves in mind and body to The Dominant and accepts that they shall be considered the property of The Dominant forthwith. They shall be guided at all times by a desire to serve and please The Dominant.
1.2 Affirmation of The Dominant

The Dominant takes full and gracious ownership of The Submissive, and agrees to make use of the trust placed in them by The Submissive in a responsible and caring manner. They shall be guided by a desire to enable The Submissive to seek pleasure, improve themselves, and explore their preferences and boundaries.

2 The Submissive’s Responsibilities
The Submissive commits, to the best of their abilities, to fulfil the following responsibilities.

2.1 Attire

When The Submissive expects to have contact with The Dominant, and The Dominant gives no specific instructions regarding how The Submissive should prepare themselves, The Submissive shall prepare by: showering, shaving their legs, straightening their hair, and dressing in plain black or grey clothing, with minimal makeup and jewellery. They will wear no underwear.

If instructed to prepare themselves for anal sex, The Submissive will douche before contact with The Dominant.

These standing instructions should be followed to the best of The Submissive’s ability, and thus may be considered discretionary in situations where The Submissive unavoidably does not have time or space to prepare themselves as described above – for example, when meeting The Dominant immediately after work.

2.2 Availability

The Submissive will make themselves available for contact with The Dominant for a minimum of one full day each weekend, and one evening during each working week.

The Submissive shall appraise The Dominant regarding their availability as far in advance as possible, and will inform The Dominant whenever their availability changes.

2.3 Checking In

Each day, and within one hour of waking, The Submissive will “check in” with The Dominant by phone, text, or other instant message. The content of a check in message is left entirely to the discretion of The Submissive, and may be as brief or as lengthy as they wish.

2.4 Communication

It is the responsibility of The Submissive to communicate relevant information about themselves to The Dominant. Relevant information includes, but is not limited to: their hard and soft limits, any and all medical issues, any negative feelings or difficulties they experience during play.
The Submissive will respond to all messages from The Dominant within 24 hours. Should The Submissive miss a call from The Dominant they will return the call within 24 hours.
2.5 Conduct

When in public with The Dominant, The Submissive will behave politely and respectfully at all times. When in the company of any associates of The Dominant, The Submissive will behave politely and respectfully at all times even if The Dominant is not present.

At any time, The Submissive will seek permission from The Dominant before consuming any recreational drug. This includes alcohol, albeit with the exception that The Submissive may consume up to one standard measure of any alcoholic drink per day before seeking permission for further consumption.

2.6 Grooming

The Submissive will routinely trim and shape their pubic hair. They will take tangible steps to maintain their hair, nails and skin on a daily basis.

The Submissive will inform The Dominant up to one week in advance whenever they believe their period is due.
2.7 Health

The Submissive agrees to take reasonable measures to maintain their health at all times. This includes taking any prescribed medication on a consistent basis, and promptly consulting a medical professional regarding any emergent health issues.

The Submissive will make reasonable efforts to have eight hours of good-quality sleep each night. The Submissive will make reasonable efforts to eat at least two complete and balanced meals each day. The composition of a balanced meal is left to the discretion of The Submissive, but they should be able to justify their choices when asked.
2.8 Loyalty

The Submissive will have sexual contact and romantic interaction only with The Dominant, and will not under any circumstances pursue sexual contact or romantic interaction with any other person.

2.9 Masturbation

The Submissive will seek permission from The Dominant before masturbating. Until permission is given, The Submissive will refrain from any masturbatory activity.

Should permission be granted it will be assumed to last until midnight on the day it is granted, unless otherwise specified by The Dominant.
2.10 Obedience

The Submissive will obey all instructions given by The Dominant in a thorough and timely fashion. Should they be unable to do so they will immediately apologise and provide a reasonable explanation.
2.11 Punishment Etiquette

Should The Submissive fail to adhere to any of the particulars outlined in this contract, they may be punished by The Dominant. Infractions which The Dominant considers to be severe or repeated may result in a suspension of this contract.

Punishment may take any form The Dominant desires, but will generally consist of a prolonged spanking or whipping. During a punishment The Submissive will remain quiet and humble, and will to the best of their ability avoid any form of vocalisation.

After having received a punishment, The Submissive will immediately thank The Dominant, reiterate the offence that they committed, and apologise sincerely for it.

2.12 Record Keeping

The Dominant will provide The Submissive with a diary. This diary is to be treated with care and respect, and kept in a reasonably safe and secure place within The Submissive’s home. Its content is not to be shared with anyone except The Dominant.

For any day during which The Submissive has contact with The Dominant, The Submissive will write an entry in this diary. The entry for any given day should document the activities undertaken on that day, and give a clear picture of The Submissive’s thoughts and feelings regarding the same.

The entry for a given day should be completed within one week of that day. Each entry should be a minimum of 100 words. The Submissive may write extra entries as desired. Upon request The Submissive will allow The Dominant unlimited access to the diary.

2.13 Speech

When meeting The Dominant in person The Submissive shall remain silent until The Dominant has spoken to them. After The Dominant has spoken to The Submissive, The Submissive may speak freely.
This stipulation applies to the first face-to-face encounter between The Dominant and The Submissive after any period longer than 12 hours apart.

When meeting in the company of others, or in any context where remaining silent until spoken to by The Dominant might be difficult or unusual, this requirement is waived.

2.14 Standing Orders

When told to “kneel”, The Submissive will kneel with their legs together, their hands behind their back, and their gaze directed at the floor. They will hold this position until instructed otherwise by The Dominant.
When told to “stand up straight”, The Submissive will stand up with a straight back, their hands behind their back, and their gaze directed forward. They will hold this position until instructed otherwise by The Dominant.
When performing oral sex on The Dominant, The Submissive will only swallow once given permission to do so by The Dominant. Until permission is given, The Submissive will hold The Dominant’s come in their mouth.
2.15 Titles

In any context where it is appropriate to do so, The Submissive shall address The Dominant as “Sir”. This title should be used at least once in every utterance directed at The Dominant. Should The Submissive fail to use this title correctly, they will immediately apologise.
In any context where it is appropriate to do so, The Submissive will refer to The Dominant as their owner.

In contexts where it would not be appropriate to address The Dominant as “Sir”, The Submissive will not be required to use any title.

In any context where it would not be appropriate to refer to the The Dominant as their owner, The Submissive will refer to The Dominant as their partner.
The Submissive is expected to respond to any address by The Dominant regardless of the title or name that The Dominant uses.

3 The Dominant’s Responsibilities
The Dominant commits, to the best of their abilities, to fulfil the following responsibilities.

3.1 Aftercare

The Dominant will provide appropriate aftercare for The Submissive. The Dominant will plan contact with The Submissive so that there is sufficient time for aftercare if needed, and will ensure that appropriate resources for this aftercare are available.
While it is The Submissive’s responsibility to advise The Dominant regarding their aftercare needs, The Dominant will provide opportunities for them to do so, and will help The Submissive to devise aftercare practises if they do not yet have any.
3.2 Availability

The Dominant will recognise and be respectful of The Submissive’s other commitments, and will make reasonable efforts to arrange contact with The Submissive in advance, and at mutually convenient times.
3.3 Communication

The Dominant will inform The Submissive should their performance be lacking in any respect, and will proactively respond to any problems which might interfere with the relationship.

The Dominant will provide regular opportunities for The Submissive to communicate their needs, and to appraise The Dominant of any changes.

3.4 Loyalty

The Dominant will have sexual contact and romantic interaction with whoever they desire, but will inform and fully consider the feelings of The Submissive before taking on any other person as a contracted submissive.

3.5 Hard Limits

The Dominant will take note of any hard limits expressed by The Submissive, and will consciously avoid exposing The Submissive to activities which might conflict with these limits.

This applies even in the course of punishing The Submissive.

While it is The Submissive’s responsibility to appraise The Dominant of any hard limits, The Dominant will advise The Submissive should The Dominant ever feel as though The Submissive has overestimated their limits.

3.6 Maintenance of Contract

The Dominant takes responsibility for updating this contract when necessary, and for arranging discussions pertaining to its renewal.
3.7 Personal Growth

The Dominant will ensure that they understand The Submissive’s desires with regards to personal growth, the progress of the relationship, the exploration of their kinks and limits, and the deepening of their submission. The Dominant will plan to work towards these goals whenever possible.

3.8 Punishment Etiquette

The Dominant will punish The Submissive when necessary, and will strive to do so in a fair and even-handed manner.

The Dominant will always be clear with The Submissive about why they are being punished, and will select punishments that are proportionate to the offence committed.

The Dominant will tell The Submissive when a punishment is over, and provide aftercare at this point if necessary.
3.9 Safety

The Dominant will take responsibility for the safety of The Submissive during play. They will do everything in their power to reduce the risk inherent in risky acts.
In situations where a safeword is not viable for The Submissive (for example, when The Submissive is to be gagged) The Dominant will provide a safegesture for The Submissive to use instead.

The Dominant will recognise and treat seriously any safety concerns The Submissive has, and will respond to them appropriately.

3.10 Soft Limits

The Dominant will take note of any soft limits expressed by The Submissive, and will exercise caution when exposing The Submissive to activities which come close to these limits.
3.11 Symbols
The Dominant may, at their discretion, give The Submissive a physical token of their relationship. This may take the form of a collar, bracelet, ring, or other wearable item.

The Dominant will provide clear and practical rules for the wearing or use of this token. These rules will be considered on a par with those outlined in this contract, and may be added to the contract upon review.
4 Mutual Responsibilities

4.1 Confidentiality

Both parties agree to keep the details of their relationship private, and to tell nobody (even close friends) about the existence of this contract, or about the exact nature of their relationship.

4.2 Contract Changes
Both The Submissive and The Dominant understand and accept that their relationship will be a process of constant negotiation and re-evaluation, and that this contract is to be considered a living document which may change when needed.
Changes to the contract will be mutually agreed upon, and made following a suitable, thorough review. Upon any change, both parties will sign an updated version of this contract.

4.3 Dissolution

In the event of a serious breach of this contract by either party, or should either party feel that this contract is not working as desired, they will initially attempt to resolve any difficulties through discussion and negotiation.

Should either party feel that this has been unsuccessful they may dissolve this agreement immediately, without further discussion, and without consequence.

4.4 Safewords

If either party has any reason to believe that an activity which they are undertaking is unsafe, or if either party feels uncomfortable with any activity they may stop at any time.
In a situation where a simple request is not possible – for example, during a roleplay scenario – either party may use the safeword “Red” to bring a halt to the activity. This safeword will always be respected by both parties.
5 Term

This agreement shall, by default, last for one year from the date on which it is signed, after which the terms herein will be subject to review and may – with the agreement of both parties – be renewed.

As per “Contract Changes”, an interim review may take place at any time should it be necessary.

6 Signatures

By signing here, both parties indicate their understanding of and agreement with the terms outlined above.

6.1 Signature of The Dominant
Print Name

Sign

Date

6.2 Signature of The Submissive
Print Name

Sign

Date

Page 3 of 13

