“Sexual History Guidelines”
Adapted From Toni Ayers

Write in your own style and form. Write answers to questions in essay format. You may write in the third person if the questions are particularly evocative. Please do not leave out important time periods in your life. Pay close attention to CHANGES and PATTERNS that have occurred in your sexual life, even if they are subtle. Keep in mind that your sexuality is constantly evolving, even during period when you are not behaving sexually. Do not put your name on your paper, USE THE LAST 4-DIGITS OF YOUR STUDENT ID. Paper format: Typed, double-spaced, 12 pt. font, 1 inch margins. Paper length: Approximately 5 pages.

PART 1

· Family composition and lifestyle in family of origin (FOO)

· Religious training and how it may have influenced your sexual attitudes

· Expression of affection (emotional and physical) in FOO

· Early messages you received (verbal and nonverbal) about sex, reproduction, nudity, masturbation, men, women, etc.

· Expectations based on your gender

· How you learned about sex and how you wish you had learned about sex, if different

PART 2

· Early memories of sexual feelings and experimentation (with self, peers of the same sex, peers of the opposite sex)

· Sexual feelings towards and/or experiences with adults (as a child or adolescent)(unwanted and wanted sexual experiences)

· Your experiences of puberty (menstruation, wet dreams, body changes, sexual feelings and questions)

· First sexual experiences with another person (that was wanted)

· Your sexual lifestyle, sexual orientation, and behavior from beginning until now (especially note changes)

PART 3

· Your current sexual activities, practices, and preferences

· The most positive sexual experience(s) in your life

· The most negative sexual experience(s) in your life

· Sexual fantasies (briefly)

· History of birth control use, what do you now use, what are the advantages and disadvantages

· Effects of pregnancy, fear of pregnancy, abortion, childbirth, or adoption (if relevant) on your sexuality

· Medical problems which might have affected your sexuality in some way

PART 4

· Changes in your sexuality because of AIDS, when and how was AIDS personalized for you, what are your concerns about AIDS

· Changes in your sexuality because of STDs

· What you life and don’t like about your body (three of each)

· Sexual problems you’ve had in the past (and what you did about them)

· What you’d like to change about your sexuality

· What your sexuality will be like in 10 years, in 20 years, in 30 years (how will you be relating to your sexuality in each of those time frames)

· What is your experience of having completed this paper?

