
CONTRACT OF SUBMISSION

This contract is written to make clear the duties, rights and obligations of both Noah Dolan, the submissive (hereinafter, "*sub*"), and Tobias Vincent, the Dominant (hereinafter, "*Dom*"). From the date of signing, this contract will be in full force and effect for a period of six months.

THE SUBMISSIVE

RIGHTS, DUTIES AND OBLIGATIONS

I promise to obey the will of my Dom in all things. I understand that His decisions will be made with the ultimate care and thoughtfulness for my well being mentally, physically and emotionally, the decisions He makes will be made sober and they will allow me to maintain my career.

I promise to conduct myself with the utmost respect for my Dom. I will address Him as 'Sir' or 'Master', unless it would be indiscreet to do so; in which case, I will use the His name.

I understand that, above all else, it is my duty to please my Dom and I promise I will endeavor to do so. I will speak respectfully and truthfully, conduct my tasks quickly and efficiently, and see to my Dom's every need. These needs may be social, sexual, or those that fall under service.

I understand that I am to serve at my Dom's pleasure at all times, whether or not we are physically together, with the exception of my working hours, pre-approved volunteer time, pre-approved family visits, and other necessary leave that we may decide to negotiate separately.

I agree to wear a pager given to me by my Dom, to keep it charged and in working order, and to respond to pages as promptly as I am able.

I understand that my Dom's reliance on safewords obligates me to use them and I promise to do so. I will use "yellow" as a warning word to request that my Dom slow down, ease up, or change direction while continuing the session. I will use "red" to immediately end a scene or session.

CONTRACT OF SUBMISSION

I agree to spend my weekends from 4:45 p.m. on Friday until Monday morning at 6:00 a.m. with my Dom at the location of my Dom's choosing. I will spend holidays either with my Dom or with my family as we may negotiate separately.

THE DOMINANT

RIGHTS, DUTIES AND OBLIGATIONS

I promise to care for and cherish my sub. I will help him, teach him and guide him, show him his limits and take him beyond them. I have the right to use his body so long as I do not damage him, inflict lasting injury or harm him mentally. I have the ability to use him as a servant, have him tend to my whims and needs and I will do so. I will use implements and tools on him for my own pleasure, I will bind him and restrain him, and I will have him sexually.

I will not use alcohol or drugs at any time when we are together. I will help him find his pleasure in submission, and I will make sure that he knows when he has pleased me. I will reward him and punish him for his efforts and failures, but I will take the time to hear his thoughts and nurture him as he grows.

My sub is a precious thing to me, and I seek to make him strong and powerful himself. I will not interfere with his work, nor will I make unreasonable demands upon his time. I am aware that he may dislike some of my choices, and I know that my word is the final authority in all matters. I will, however, listen to his opinions and thoughts with respect and I will consider his opinions. His needs outweigh his preferences, and it is my duty to ensure he understands that.

I will set a routine and rules for my sub, and I will let him know what the punishments are for infractions. I will set daily discipline. It is my duty to be constant for my sub, and to be reliable, sober and caring. I will respect the attached (requested) list of my subs preferences, and discuss them with him.

MEDICAL CONSIDERATIONS

Both parties agree to be tested for all common sexually transmitted diseases within one week of the signing of this contract or it will be considered void. In addition, follow-up testing is to be conducted every three months for the duration of this contract. If at any time either party tests positively for any STD, this

CONTRACT OF SUBMISSION

contract will be considered void until further negotiation takes place and a rider is added to address the situation.

Both parties agree to keep standard First Aid and CPR certifications current.

EXECUTION

This contract represents the negotiated terms and understanding between the parties. By signing below, both parties respectfully agree to be bound by the terms of this contract for a period of six months, at which time they may consider extension, renegotiation, or agree to part ways at their discretion. ***This contract may be terminated for cause at anytime by either party with verbal notice.***

Date _____

Dominant _____

submissive _____