Sexual Behavior Questionnaire

Instructions: Please rate whether or not each of the following activities represents <u>normal</u> sexual behavior by placing either a Y (yes) or N (no) in the blank.

1.	Watching X-rated movies several times a week.
	Having sex with more than one person at the same time.
	Preferring oral sex over intercourse.
	Having intercourse with a member of the same sex.
	Fantasizing about having sex with a member of the same sex.
	Fantasizing about a person other than one's partner during sexual
	intercourse
7.	Masturbating in front of a partner.
	Having sex somewhere other than a bed (e.g., floor, shower, kitchen,
	outdoors).
9.	Never engaging in masturbation
	Becoming excited by exposing oneself in public.
	Being celibate.
12.	Being unable to achieve orgasm.
13.	Enjoying being physically restrained during sex (e.g., bondage).
	Becoming aroused by voyeurism (e.g., Peeping Toms).
	Playing with food (e.g., fruit and whipped cream) during sex
	Dressing in the clothing of the other sex
17.	Preferring that one's partner initiates sex
18.	Inflicting pain during sex
19.	Receiving pain during sex.
	Using sex toys (e.g., a vibrator) during sex
21.	Having rape fantasies
22.	Masturbating after marriage
23.	Not being aroused by a nude member of the other sex
24.	Being aroused by receiving an obscene phone call
25.	Being aroused by making an obscene phone call
26.	Engaging in sex with animals.
27.	Deriving sexual pleasure from seeing or touching dead bodies
28.	Becoming aroused by being urinated on
29.	Becoming aroused by soiling the clothing of the other sex
30.	Becoming aroused by viewing or touching feces.

Reprinted with permission from M. E. Kite, Defining normal sexual behavior: A classroom exercise, *Teaching of Psychology*, 17, 118-119. Copyright 1990 by Lawrence Erlbaum Associates, Inc