

Thank you for purchasing “When a Man Makes Love to a Woman”

by David Michaels.

Please use the link pane to your left to navigate your new book. You

may print the book or portions of the book for your personal use only.

To make the smaller text of this book easier to read on your computer

screen:

Choose File > Preferences > General

Then uncheck "Smooth Text Images"

1999 Copyright, all rights reserved by IncreaseNet.com and David

Michaels.

Version 1.4

Warning: All rights reserved including the right of physical or electronic reproduction in whole or in any part or in any form.

Stop piracy.

If you purchased this document from any other company or seller be-

sides IncreaseNet.com http://www.increasenet.com , you are in posses-

sion of a stolen and illegal document.

If you did not purchase this material or it was sent to you without pur-

chase from anyone other than IncreaseNet.com http://www.

increasenet.com , you are in possession of a stolen and illegal docu-

ment.

If you downloaded this document from any web page without purchas-

ing it first, you are in possession of a stolen and illegal document.

If you would like to purchase this document, please visit

http://www.IncreaseNet.com..

Bio-Enhancing Systems

When a Man

Makes Love

to a Woman

Unlimited Stamina

with Multiple Orgasms

David Michaels

Print instructions:

Choose File > Print,

make sure “Fit to Page ” is Not checked.

Choose which page or pages you want to print then click on OK.

Precautionary Advice

This book is intended for informational and educational purposes

only. Individuals should always consult their physician before

beginning or altering the intensity of their lifestyle.

Copyright 1999 by David Michaels

All rights reserved including the right of reproduction in whole or in

part in any form.

Published by: IncreaseNet.com

Printed by: Wells Printing

Dedication

I would like to dedicate this book to my wife Melissa, whose en-

couragement and support was a great help in completing it.

Contents

Introduction

You Are an Artist

Her Trust in You

A Woman’s Desire

Actions not Words

Part One: Before Sex

 13 Chapter 1 Mind and Body

 15 Sex and the Brain

16 Brain Energy

19 Visualization

20 The Swish Pattern as I Taught it to Rob

23 Chapter 2 Free Your Mind

24 Forgiveness

 25 Financial Stress

 27 Chapter 3 Sexuality and Spirituality

28 Model Prayer for Severing Soul Ties

30 Prayer for Salvation

33 Chapter 4 Free Your Lover’s Mind

 37 Chapter 5 Romance and Setting the Mood

37 Make Love to a Woman Before You Even Touch Her 37 Things to Say

40 Trouble Creating an Atmosphere

41 Things not to Say that may Hinder Your Sex Life 43 Chapter 6 Personal Hygiene

 45 Chapter 7 Penis Size

Part Two: Sex

 49 Chapter 8 Channeling Sexual Energy with a Kiss

 51 Chapter 9 Eight Types of Female Orgasms

52 Illustration of Female External Sex Organs

53 Illustration of Female Internal Sex Organs

54 Clitoral Orgasm

56 Vaginal Orgasm

56 G spot and Female Ejaculation

57 How to Find and Stimulate the G spot

57 Penile Stimulation of the G spot

58 Recommended Positions for G Spot Stimulation 59 Anal Orgasm

60 Mind Orgasm

61 Combination Orgasms

61 Multiple Orgasms

62 Total Body Orgasm

 63 Chapter 10 Crossing the Threshold of Unlimited Sexual Stamina

 64 Strengthening the PC Muscle

66 Momentum

67 Defining Levels of Sexual Arousal

68 PC Squeeze

71 Nerve Buffering

 73 Chapter 11 Arching (Sustaining the Zone of Unlimited Stamina) 77 Chapter 12 A Woman’s Guide to Her Man’s Stamina

 78 Arching Energy

79 Pause and Squeeze

81 Chapter 13 Female Orgasm Hindrances

 89 Chapter 14 How to Have an Orgasm

 90 Attitude

91 Fawn Analogy

92 Bear Cub Analogy (Teaser)

94 Strengthening the PC Muscle

95 Clitoral Stimulation

 99 Chapter 15 Seven Phases to an Unforgettable Sexual Experience

 99 Phase 1 - Preparing Your Lover's Mind for Incredible Sex without Her Even Realizing it

104 Phase 2 - Building Her Desire

107 Phase 3 - Approaching the Threshold

109 Phase 4 - Crossing the Threshold

110 Phase 5 - Satisfy Her

111 Phase 6 - Sustained and Multiple Orgasms for You 112 Phase 7 - Call it the “Big Bang” or “Total Meltdown”

113 Secret Phase 8 - One of the Most Powerful Female Aphrodisiacs

Bonuses

115 Hormone Study

129 How to Eat and Lose Weight

137 Workout Introduction

143 Beginner Workout

145 Intermediate Workout

147 Advanced Workout

153 Contact David Michaels

Introduction

Thank you for purchasing my first book of the Bio-

Enhancing Systems Series, "When A Man Makes Love To A

Woman". I have written it essentially for men and woman who

want to experience more to sex than they ever have, and gain a

better understanding of themselves, their lovers and their sexua l-

ity.

Because one's sexuality is dependent greatly on the syner-

gism of relationships, attitude, environment, spiritual beliefs, and

preconceptions, I have addressed these subjects for your benefit.

It is my strong belief that just knowing how to have better sex is

not enough to enable one to have better sex. Sex is much more

than great methods. It is first having a healthy relationship with

yourself, your lover and life. The "methods" in this book will be

"the icing on the cake". I hope you find the material applicable and enjoyable as you read the book from front to back or use the

table of contents as a reference.

The entire book may be considered entirely subjective. I have

written it for the husband and wife, and since your spouse is your

lover I will use the word "lover" in-place of spouse as it should help the flow of reading.

You Are an Artist

The title "Bio-Enhancing Systems" simply means: ways

to deeply experience or enhance life and sex. This book is more

7

When a Man Makes Love to a Woman

than how to make love to a woman or the art of lovemaking. Its

information bears the name of its title by ways to enhance you

and your lover's sex life, primarily through knowledge and health,

with mention of spirituality.

Although what I am about to teach you may be done in a

systematic way, meaning that you can attempt to do everything

you learn step by step in complete order as a scientist, I would

rather you approach your sex life with your new knowledge as an

artist. Be creative.

All sexual encounters are not plain, white, canvases. Some

are marble or clay and some need planning, preparation and

patience. You will become an artist with many styles of

lovemaking and create many different types of art. Your lover

will be an ever-changing art piece, depending on the mood. One

day they may be a beautiful white wall that calls for an abstract of

creativity and spontaneity. The next day your lover may be a

piece of unfinished marble with no shape, needing much

preparation and time to become a lasting impression. I will teach

you how to be this artist, and you will become better and better

after each experience.

Being an artist is sometimes frustrating. No artist is alike

and no art piece is alike. You may start a piece and never finish or

you may make mistakes along the way. You will have your good

pieces of art and your bad pieces of art. You will also have art

that you think is your best, but your lover does not respond as you

expected. Other times you may surprise yourself and many times

your creativity will flow like a rushing river that yields the vision

that you have set before yourself.

Sex, like art, is an expression of life. It is never the same

and is always changing. There is no limit to creativity or the

pleasures experienced in lovemaking and there never will be. You

cannot put it in a box or put a fence around it, though it is good to

8

Introduction

have personal boundaries. One should keep an open mind about

experiencing new pleasures in sex for as long as one lives.

There are no guarantees in life just as there are no guaran-

tees in lovemaking. I cannot guarantee that you will perform a

certain way or will get the reaction out of your lover that you are

looking for, but I can teach you what I know to better your per-

formance and get reactions that may surpass your wildest expec-

tations. Remember, just as life goes through cycles, so will your

lovemaking. It is simply an extension of life itself.

Before I explain any sexual techniques and methods I

want to prepare you so you will receive them with an open, clear

mind. Some of the sexual techniques and methods in this book are

very powerful and could be damaging to yourself or your lover if

used abusively or by one with an unstable mind. How could it be

damaging? I will later teach men several methods that should en-

able them to have sex for as long as they want; therefore, they

could physically or emotionally damage their lover without

proper lubrication and love. As you learn and try the methods and

techniques contained in this book, keep in mind that communica-

tion with your lover is very crucial to enhancing your sex life to-

gether.

Her Trust In You

She may have preconceptions that hinder her from trying

certain sexual techniques. Yet through the trust she has in you,

she may experiment with ideas and become more open minded to

things that before were taboo. It is a man’s responsibility to real-

ize this great virtue and respect it because he may have the ability,

through her trust, to pervert or damage the relationship. Keep in

mind that once a woman loses trust in her lover for any reason,

that same trust may be hard to regain.

9

When a Man Makes Love to a Woman

A Woman’s Desire

It is natural for women to desire to be submissive and con-

sumed with a man’s love, sexual masculinity and security. There

is a tender yearning women have to be held, loved and touched,

but also there is an instinctive desire they have to yield to the non-

threatening, aggression of a man’s sexuality which may be the

fuel for deep, passionate desire in a woman.

To put it in a few words, there are times to romantically

hold a woman and times to make love all night long.

Actions Not Words (Men)

Avoid bragging about your new abilities. The trusting

woman will surely envision the fortress you have set before her,

only to see it crumble if her expectations are not met. The witty

woman will call it a bluff and surely put you in your place. You

must prove yourself with your actions not your words, as you al-

low for times of learning and experimenting together.

10

Part 1

Before Sex

Chapter 1

Mind and Body

Your mind is your most powerful asset, and you must be

able to control it. Fear and worry are not options for being a great

lover. Confidence in yourself is your responsibility and is depend-

ent on how your mind is conditioned to perceive the life around

you. Conditioning your mind for positive results not only includes

positive actions, but also includes guarding your mind from con-

stant negativity or stress. Everyone is different so you have to be

the judge of what is stressful to you. The constant monotony of

most local news stations and their endless reports of murder and

car theft is enough to drive one up the wall, hence negative cond i-

tioning. One may automatically perceive local news as bad news

and negative. It is one’s choice to do so. Someone else may see

the same news program as informative and a privilege.

Being around negative, unhappy, or stressed out people

can also stress you out. Keep in mind though, life is only how one

perceives it to be through the identity he or she perceive the m-

selves to have.

If you are an accountant and feel that being an accountant

is your identity, then you will have no identity if you loose your

job. But if you have established your identity as a child of God,

based on the word of God, who works as an accountant, you will

remain a child of God whether you loose your job or keep it.

When a Man Makes Love to a Woman

You make the choice of your perceptions and these per-

ceptions eventually become conditional or automatic. The atmos-

phere of your home and everything you subject yourself to will

greatly affect your perceptions. Be selective with the type of peo-

ple and multimedia you and your lover expose yourselves to. If

trash goes in, trash will come out, and the last place you want it to

come out is during lovemaking.

Your sex life and relationships with everyone close to you

will also depend on how you perceive yourself and your life. You

may have been taught or are in the habit of negatively viewing

certain situations, so you may have to recondition your mind and

guard your thoughts to be a more positive, confident person.

Regular physical activity or exercise will enable your brain to be

in an ideal state for positive conditioning and reconditioning

Let me mention a couple of things just to get you geared

up to receive the importance of being in control of your mind and

your perceptions.

q

Your thoughts control your brain and your brain controls your

body. You must learn to control your thoughts or “self”.

Aside from reflex reaction, you are 100% in control of your-

self and body unless you have subjected yourself to worry and

negative thought conditioning.

q

How you view your past can influence your present actions

and reactions, consciencely and unconsciencely. In other

words what you decide to do at a given moment is based on

your past and/or present knowledge of certain situations or ex-

periences, which will sometimes be pre-meditated, sometimes

reactive (from past) and sometimes habitual.

q

The ability to harness, channel and control your thoughts and

sexual energy will enable you to better sex.

14

Mind and Body

q

Optimizing your physical, mental and spiritual condition will

in turn optimize your ability to channel and control your

thoughts and sexual energy. It is equally important to opti-

mize the attitude that you have toward life as a whole, which

may determine the conclusion of your experience.

Simplified: Healthy thoughts and relationships will help you be

experience sex to it’s fullest.

I am not going to go in depth about relationships, nor will

I try to explain how life works, but I will talk about how it can re-

late to sex and try to give you some very useful tips.

Sex and the Brain

 Sexual energy is its own type of energy. It is phys ical,

mental and spiritual and can sometimes feel uncontrollable and

mystical. Uncontrollable in the sense that your desires can be

overwhelming as your thoughts may become foreign, not know-

ing exactly why you think what you do. Mystical in that it is in-

tangible, like the wind, coming from nowhere, stirring your being

then subsiding to a nothingness. Nobody will ever be able to de-

scribe or quantify human sexuality with a conclusion. It is all part

of enjoying the unbounded realms of life and love.

Sexua l energy can be a blessing or a curse to you or to your

lover. It can be mentally or physically painful or pleasurable de-

pending on your experience. Therefore, be willing to take a

never-ending journey as you learn and experience who you and

your lover are in your sexuality.

15

When a Man Makes Love to a Woman

Brain Energy

You must have energy to have sex and the four places

your body will get its energy is: thought from your "self", oxygen from your lungs, food from your diet and fat from your body.

Since it takes an average of 20 minutes of a certain amount of

sustained activity to use fat energy, you will primarily draw en-

ergy from thought, breathing and whatever is in you stomach.

Yes, thought is energy and can cause more energy to occur. It can

be the spark and the reigns of life. It can be so powerful that you

will become what you think or believe.

The brain controls your bodily functions and reactions, in-

cluding what happens during sex. It will automatically orchestrate

different types of energy through your nervous system to different

parts of the body. Such is true with the skin, under certain cond i-

tions, reacting by reflex or nerve responses sent by the brain

Your body will only do what your brain tells it to do.

Sometimes we are in control of our brain and sometimes we are

not. The brain will involuntarily do things we don't ask it such as

tell our heart to beat faster, slower or at a constant pace. Though

your brain works on autopilot it also works manually by the con-

trol of thought.

Sometimes the brain will not cooperate with our sexual

desires. A man can have a perfectly healthy body inside and out

and have trouble with an erection because of one hindering

thought. You may have had an experience where you were unable

to have a full erection or any erection at all although you desired

to have one. You may or may not have known the hindering

thought. My point is, if one's thoughts are not clear and unhin-

dered, it may greatly affect one's sexual performance. On the

other hand, one can have a healthy mind yet lack sexual perform-

ance because of an unhealthy body. To be able to enjoy the meth-

16

Mind and Body

ods in this book you will need to be a healthy person in mind,

body and spirit.

Thought is extremely powerful energy and the human

body is made to react automatically from thought. Such is the

case with the "fight or flight" mode. The "fight or flight" mode is a way your body reacts automatically to thought whether real or

fantasy. In the fight mode, our body will automatically release the

endocrines we need to fight or protect ourselves. In the flight

mode your body releases other endocrines helping our body be-

come as resourceful as possible to running or fleeing. Either mode

is dependent on how you perceive a given situation.

What happens to your body during sex could be a result of

a "pre-meditated thought", "habitual thought" or reflex. You want to have a healthy body, enabling all three reactions an optimum

chance of enhancing your sexual experience. A healthy body in-

cludes a healthy circulatory system, nervous system, and endo-

crine system.

Using pre- meditated thought to enhance sex is simply a

process of positive thinking and reinforcement. It includes relaxa-

tion with an open mind, intensity with a focused mind or a cy-

cling of both. It also includes reminding yourself of certain truths

or beliefs that reinforce your thoughts. When I teach you the

"Eight stages of an unforgettable sexual experience" I will me ntion different ways of thinking in order to optimize the moment.

Habitual thought will come by reinforcing certain truths or

beliefs through forms of habit. Being that we are creatures of

habit you may have to reprogram hindering habits to allow for op-

timal sexual performance. We will discuss this more in depth later

in this chapter.

Reflex reactions will happen by one of two ways. One,

"nature-instinctive" and two "self- instinctive". Nature instinctive 17

When a Man Makes Love to a Woman

reactions are preprogrammed reflexes such as the jerking of one's

leg from tapping below the kneecap. This type of reaction cannot

be deprogrammed or unlearned though it can be hindered due to

nerve damage and can be restored through nerve healing.

Self- instinctive reactions can also be a result of extreme

reinforcement of the mind to the point of it being second nature

(such as the training of a soldier) or through a traumatic experi-

ence (such as one’s reaction from the sound of a dentist's drill).

These types of reactions can be adjusted, reprogrammed or erased

by means of renewing the mind through positive reinforcement.

Your nervous system will be partially dependent on the

health and condition of your spine. If just one nerve is pinched by

the slightest degree, it may hinder the flow of energy to other

parts of the body. A good reputable chiropractor can help with

potential problems or referring you to an M.D.

The cells of the your body will feed from the oxygen in

your blood as they respond to messages from the brain, via the

nervous system. Depending on how much oxygen you can draw

into your lungs and how your body is able to utilize the oxygen

will greatly affect your sexual endurance or performance. You

may have healthy lungs but you will also need a healthy heart to

deliver the oxygen to the brain and other cells. You don't have to

have strenuous sex to have intense or prolonged sex. Nor do you

have to be a marathon runner to have sexual endurance, though a

healthy heart and lungs will draw and utilize more oxygen than an

unhealthy heart and lungs.

So take care of your body and your mind. Think healthy

thoughts and stay active.

18

Mind and Body

Visualization

Everything you learn should be done with visualization.

Visualize yourself in your mind's eye doing what I am about to

teach you. The secret to visualization is seeing yourself doing

something repeatedly successful until you have made a lasting

impression.

One of the easiest ways to visualize is to close your eyes

and play your own movie inside your mind. Make it as vivid as

you can, playing it over and over until it leaves a permanent im-

pression. Add confirming suggestions to yourself aloud as you

visualize, such as, "Yes! No Problem! or Easy…". Athletes use

this method of success all the time. If you don't believe me, visit

your local body building gym or practice field and you will see

and hear the athletes visualizing and affirming themselves all the

time. The saying goes, "You can do whatever you set your mind

to."

The following is an actual example of how a friend of

mine broke a bad habit successfully, as he used the Tony Rob-

bins’ “Swish Pattern” to renew his mind.

During my third year at the University of Alabama, I went

through Tony Robbins’ self- improvement course. In the course,

Tony teaches the “Swish Pattern” which is designed to help peo-

ple break bad habits, gain self- confidence, forget about past ex-

periences (or whatever you can think of to renew your mind). I

used it to forget about a past relationship. So whenever something

reminded me of that relationship my mind would automatically

go blank about the past which is what I reconditioned it to do. I

was so impressed with its effectiveness, I taught the pattern to a

friend of mine, Rob, who had an uncontrollable habit.

Rob was always outgoing and fun to be around, but he had

19

When a Man Makes Love to a Woman

something that held him back in life. He would uncontrollably

blast air out of his nose every 3-5 seconds. It was the exact oppo-

site of a sniff. The first couple of times he did it around me, I

thought his sinuses were bothering him, but I soon realized some-

thing wasn’t right. I asked his roommate why he did that all the

time. He said Rob couldn’t help it, and he had done it ever since

he was five years old.

Rob and I became good friends so I asked him one day if I

could teach him a way to break his habit. His response was very

enthusiastic. Rob said he hated the fact that he had such a habit,

and that he was always self-conscience of it. He also told me how

embarrassing it was to talk to girls, who would usually try to end

the conversation as soon as possible so they could get away from

him.

I thought to myself, this would be the ultimate test for the

Swish Pattern.

The Swish Pattern As I Taught It To Rob

Get alone in a room where nobody will hear you or disturb

you. Get comfortably seated with good posture. Close your eyes

and envision yourself as who you are now with the bad habit you

want to change. Using great detail, see yourself in certain situa-

tions that might be embarrassing or frustrating to you.

Now, keep your eyes closed and put a new vision in front

of you. Spend 60-90 seconds seeing yourself without the bad

habit being the person you’ve always wanted to be. Notice how

you feel and how others respond to the new you. The more de-

tailed your vision the better.

With your eyes still closed, imagine both impressions are

20

Mind and Body

within arm’s length - right in front of your face like two pictures

hanging in the air. The old one is transparent and blocking the

view of the new one. Visualize the old impression as a breakable

glass substance. Visualize the new impression as unbreakable on

thick marble or stone.

Keep your eyes closed and physically reach out and grab

the new impression with both hands. Slowly slide it toward your

face causing it to smash through the old impression. Say the word

“Swish!” as the unbreakable impression smashes the old. Let your

hands follow through past your head. Visualize the old impres-

sion break and fall to the floor in little pieces.

It is very important to say something as you break the old

impression. You can choose any affirming, positive word. The

word “New!” may be as affective as “Swish!”. You are using vis-

ual, physical and verbal actions to renew your mind. Do not leave

anything out.

Allow both visions to reset to the beginning (in your

mind) automatically and repeat the pattern each time faster and

faster with greater momentum. If you get too fast, slow down so

you can speed up again for another cycle. Complete at least two

cycles or fifty swishes, then rest. If you have not become the new

vision, repeat it a couple more times. If you do become the new

vision but fall back into the old habits, repeat the Swish Pattern

once a day or as needed until you have made a permanent change.

Rob completed one cycle and noticed a complete change.

He called me and thanked me for sharing the Swish Pattern with

him.

Several weeks later I asked him if he had ever fallen back

into his old habit again. He said he suddenly noticed himself do-

ing the nose blast but immediately repeated the Swish Pattern and

has never had a problem since.

21

When a Man Makes Love to a Woman

Rob’s social life exploded. He gained confidence and self

esteem that he never had before. He made better grades and

started dating several girls for the first time. His whole life

changed for the better.

22

Chapter 2

Free Your Mind

You must free your mind of all hindrances and stress.

Even if you are good at burying everything deep down inside,

stress will still rear it's ugly head somehow, someway. It will af-

fect your sexual performance and your lover may sense your

stress and be unable to receive pleasure or perform at their full ca-

pacity.

In its severity, stress can cause depression, impotence,

lack of or no sex drive, which in turn can result in low self-esteem

and lack of confidence. But don't worry, because if you ever ex-

perience even the highest degree of stress, you can still come

back better than ever once you have dealt with the situation and

relieved your emotions.

Emotional stress can be a frequent cause of imbalanced

hormones which could cause severe sexual dysfunctions in both

men and women. Additionally, if the "fight or flight" reaction

system is active due to stress, endocrines such as adrenaline, nor-

adrenaline and cortisol are released. These hormones protect our

lives but can be catabolic. When the body becomes catabolic, it

breaks down body stores of fat and protein to be used for acute

resources of energy and immune response. Endocrines may also

inhibit all anabolic (growth and repair) processes as well. In life

or death situations the body does not need to build muscle, eat,

When a Man Makes Love to a Woman

have sexual thoughts etc. All anabolic processes, including testos-

terone, are shut down.

The “fight or flight” reaction system was very effective

when it evolved. For thousands of years the threats to the body

were short- lived and very acute due to the stress of survival. If the

stress becomes chronic it may cause an over activation of our ad-

renal system and the catabolic process. In fact, chronic catabolism

is not only one of the greatest cause of premature aging and car-

diovascular disease but it may also severely inhibit testosterone

functions, making it nearly impossible to build muscle or strength

while enjoying a normal sex life.

Forgiveness

What is a free mind? A free mind is one without stressful

hindrances such as anger, resentment, fear or unforgiveness. One

must have a free mind to experience sex in its fullness. The way

you feel about yourself could be the way others feel about you. If

you reflect full confidence and high self-esteem, you will draw

others to you like a magnet - you will become irresistible. On the

other hand, if you reflect depression, worry, complaining and

negativity, others will do anything they can to avoid you, espe-

cially your lover.

Unforgiveness can be one of the strongest hindrances. Out

of unforgiveness comes all the others; anger, resentment, and

fear. And of course all this could lead to an extreme lack of confi-

dence, resulting in a deathblow to your sex life causing impotence

in men, no sex drive and low self-esteem.

So how do you deal with unforgiveness? One way is to

get quiet, think of who or what it is that bothers you, forgive

yourself then forgive the person or thing. Next, confront the per-

24

Free Your Mind

son and ask for their forgiveness. God has already forgiven every-

one so accept your forgiveness, move on with your life, and al-

ways allow time to heal.

Anger could be towards anything or anybody. Knowing

what makes you angry is important but most important is avoid-

ing what makes you angry and not letting it become a pattern or

habit. Many people are angry towards their parents or siblings.

Anger or hurt must be dealt with in order for one to have a free

unhindered mind. Deal with anger as you would unforgiveness.

Financial Stress

Financial Stress or debt can be a hindrance to many and

can greatly affect your sex life and/or sex drive. If you are under

financial stress, my advice is to make sure that you are not taking

it out on your mate. You can do everything right in the bedroom

but the response you get from your lover is also affected by what

you do outside of the bedroom.

Sex should be a stress reliever and can help you and your

lover’s outlook on life. Use it to your advantage as it can also re-

fresh your mind, body and spirit.

25

Chapter 3

Sexuality and Spirituality

So what does spirituality have to do with sexuality? Eve-

rything… As our creator, God created sex for the husband and

wife to enjoy and grow closer in soul and spirit. Sex is one of the

strongest spiritual acts one can perform. So strong in fact that

God teaches that when a man and woman come together they be-

come one (Mark 10:8). This is a mystery to the finite mind, yet

simple to spiritual laws. St. Paul encourages couples to stay sexu-

ally active, abstaining only for an agreed amount of time so we

are not sexually tempted by others (1 Cor 7:5).

It may be strange to some but God wants to be our best

friend, having a deep relationship with each of his creations. He is

the author of intimacy so don’t leave him outside the bedroom.

God is of great help in all situations, giving us the ability to enjoy

all realms of life, including sex.

The sexual act bonds people together with the deepest of

roots, giving a sense of trust and love. On the contrary, the same

bond can cause the greatest of pain after breakup of a sexually in-

volved relationship.

The Bible teaches that a person who has sex with a prosti-

tute becomes one with the prostitute (1 Cor 6:16). So you don't

have to love your lover to become one with them. Yes, every per-

When a Man Makes Love to a Woman

son you have ever had sex with is connected to your spirit and

this could be a major hindrance. So how do you break these spiri-

tual ties commonly know as "soul ties"? I have a suggestion. If you have already accepted the Son of God, Jesus, as your Lord

and Savior, a simple prayer of faith will solve everything and

sever all spiritual ties.

Model Prayer for Severing Soul Ties

This is just a model. There is not an exact way to pray. All

you need is faith to believe what you pray is true.

First, write out a list of every person that you had any type

of sexual activity with. If you can’t remember their name just put

“no name” . Now pray something like this:

“I accept the unlimited forgiveness of God through

his son Jesus and I sever every soul tie I have with every-

one on this list and anyone else I may have forgotten.”

That is the last time you have to pray that prayer. Easy

wasn’t it.

God also makes it very clear that any type of sexual activ-

ity outside of marriage is a sin (1 Th 4:3). It is even a sin to think

about having sex with another (Mat 5:28). Don’t mistaken temp-

tation with sin. As long as you have a body you will always be

tempted. If you are tempted to lust or think about having sex with

someone other than you wife or husband then simply recognize

your temptation and get your mind on something else. Only if you

continue to develop your thoughts will it become sin in God’s

eyes.

The Bible teaches, by inspiration of God, that sexual sin is

against and destructive to the body. It also teaches that one should

28

Spirituality and Sexuality

never try to withstand sexual temptation because of its undeniable

power over our mind (1 Cor 6:9,18, Prov 6:32). He commands us

to flee the scene as soon as possible so you will not fall into sin (1

Cor 6:18). God has promised us in his word that he will not allow

us to be tempted beyond our capacity and that he will always give

us a way of escape (1 Cor 10:13). I can tell you the first way of

escape now. You have been given a conscience that knows right

from wrong, so if you feel any sexual temptation yo u know to

change the situation or leave.

Why have I chosen the Jewish God as my God and his

Son Jesus as my personal Savior? I would like to think I have

chosen him all by myself, but I can’t take credit for that. You see,

God teaches in his word that he draws us to him. You may be

feeling the draw at this moment. If you do, just accept his perfect

grace right now. You can jump to the prayer of salvation that fo l-

lows.

 If I could take credit for choosing Him, I would say it is because I realize I have nothing to lose and everything to gain in

doing so. I am not going to go much deeper into this, but after

reading most of the Bible and studying biblical principles and

spiritual laws such as covenant, redemption and grace, I don't see

how anyone in their right mind could deny the power and love of

God. Additionally, if you compare Christianity to other religions,

Jesus is the only prophet, that I know of, who rose from the dead

and is alive with power, sitting at the right hand of the Father. All

other prophets of other religions cannot make this claim. Then

again, faith is required to accept all these virtues, faith that some

find hard, impossible or illogical. We all have the freedom of

choice. If you choose, skip over this section.

Our generation even has scientific proof of the existence

of the Jewish God and his redeeming Son, through a mathemati-

cal code hidden in the original Hebrew text. Report of this code is

written in a book called the "Bible Code" by Michael Drosnin.

29

When a Man Makes Love to a Woman

Ironically, the author discovers much of the indisputable, scie n-

tific evidence of this super natural code and still chooses not to

believe in God or his Son. But it is evident in reading Drosnin’s

book, that he is ignorant to the covenants and redemptive plan of

God, as are the people who ask such questions as, “If God is so

good and powerful then why is the world so cruel?”. The answer

to that question is in the book of Genesis. Man sinned, lost his di-

vinity and dominion over the earth. The devil took reign of the

earth up until the Son of God became the final sacrifice for our

sins. The death and resurrection of Jesus stripped Satan of all his

accusing power and allows all those who are willing, by faith, to

accept and inherit unlimited salvation and the power of the Holy

Spirit, which is what Adam had before he sinned. Not unt il the

Second Coming of Jesus will the Devil and all his evil be put to

an end (Gen 3:1).

Following is a model prayer of salvation. If you feel

drawn to claim the grace of God, read it now. By the way, if you

feel angry or anxious after reading this I may be able sum it up in

one word, "conviction". Conviction is good actually. It’s God’s Spirit (John 16:8).

A Simple Prayer for Salvation

Speak this prayer out loud as you read it (Romans 10:10).

"Father, I pray to you in the name of your son Jesus to ac-

cept your salvation. I believe by faith that Jesus died for my sins

then rose from the dead with victory over death. I surrender eve-

rything in my life to you and I trust you. I realize I was born into

sin and the blood of Jesus is the only thing that can cleanse me of

my sin. Come into my heart. Make me a new person. Give me a

new spirit. Fill me with your Holy Spirit and teach me the

truth. I turn away from all the sin in my life and in the name of

Jesus I close all the doors of sin in my life.

30

Spirituality and Sexuality

Thank you Father for making me a Citizen of

Heaven. Thank you for seeing me as sinless, washed in the blood

of Jesus. Thank you for your Son, Jesus, and what he has done

for me. Thank you for being perfect and just. Thank you for the

Holy Spirit that is in me and guides me.

Father, You are worthy of all praise, honor and worship. I

love you and thank you for loving me. Amen (yes, so be it)

Welcome to the Kingdom of God!

You now have a "born again" baby spirit in you, alive

with the life of God and connected to heaven. Your new spirit is

hungry for a deeper relationship with God to grow and mature.

Ask the Holy Spirit to guide you into all truth with the help of a

good church home, prayer, and the reading of the living word,

your Bible. To find a life changing church in your area, check out

(www.JesusLovesU.com/findchurch.htm).

For further reading on Christian spirituality, I suggest

"Victory over the Darkness" by Neil T. Anderson.

(All books recommended by David Michaels are available to buy

at discount prices at http://www.increasenet.com/books.)

31

Chapter 4

Free Your Lover's Mind

To a degree, the success of your sexual performance may

depend on your partner's ability to enjoy sex. You have more con-

trol over her (him) than you think. Your lover will naturally react

to any stress you may have buried inside, but they may be hin-

dered because of their own past experiences.

Warning: The last thing you should ever do is blame one an-

other for problems in the bedroom. No matter who is at fault,

blaming will only make things worse. So hold your tongue at all

cost.

If you sense that your lover has personal problems that are

affecting your sexual relationship you must be tactful in your ap-

proach. Their problem may be with you. If it is, try to resolve it.

On the other hand, you may withhold the power they need for

their healing and restoration just by loving and encouraging them.

Hint for Men: Women need to be reassured over and over and

over and over. Reassured that you love them and you think they

are pretty and so on. Even the sexiest "tom boys" and "GI Jane's"

need constant reassurance.

If your mate has problems or hurts with others, encourage

them, lovingly to resolve the problems or hurts with forgiveness

as I explained earlier.

When a Man Makes Love to a Woman

If your mate is an alcoholic, drug addict, workaholic, or

rebellious to the extent that it hinders any part of your relatio n-

ship, I suggest you (not them) reading "Codependent No More"

by Melody Beattie. This was a life-changing book for me and can

be for you if you are having trouble in any relationship, whether it

is your wife, friend, family, boss, etc. I suggest reading it whether

you have any problems or not. "Codependent No More" may also

help you understand more about yourself and others than a $100

an hour “shrink” can in a lifetime.

Straight Talk for Men about their Woman

 Your #1 objective is to create an atmosphere that al-

lows freedom for sexual expression.

How do you create an atmosphere that allows a woman to

express herself sexually? The answer is, tactfully. Tactfully be-

cause you may have a woman that is starving for emotional or

spiritual attention, not physical (sexual) attention.

If she is starving for emotional attention, you must be

careful in your approach. Emotionally starved women could be

hindered to sex in some degree. So the logical thing to do is sat-

isfy her emotional cravings. Set your sexual expectations aside

for however long it takes. It may take several hours or several

days. If it takes longer than several days, she more than likely has

other problems that need to be resolved. It may take months if she

is deeply disturbed. I suggest the forgiveness approach and what-

ever ideas you can get out of Melody Beattie's book

"Codependent No More". Even after all is resolved, she may need more time for healing.

If she is showing no evidence of healing in time, I suggest

trying to resolve the problem again. On occasion, a person will

34

Free Your Lovers Mind

bury hurts so deep that they themselves don't know what is hurt-

ing them. But love, acceptance and forgiveness will conquer all.

So what is a spiritually starved woman? (Because of

many different spiritual beliefs, you may feel that this section is

not applicable to you, being that I will base my suggestions off of

Christian Bible principles.)

First off, a spiritually starved woman may be one that has

not accepted the salvation of Jesus Christ. If this is the case, she

has a void or emptiness in her that can only be filled by Jesus

himself. A spiritually starved woman may be very inclined to sex-

ual pleasure as she tries to fill her void, but will in turn have a de-

pression about her as she tries again and again to patch this void

with the band aid of sex. Though everyone is in need of salvation

since all are born into sin, her heart may not be ready for the sal-

vation of the Lord. In this case, living by example and prayer is

your best alternative, because pressuring anyone into spiritual be-

liefs may cause a greater hardness of the heart.

Since the husband is the spiritual leader in the house, it is

his responsibility to share Jesus with his wife. If he is not spiritu-

ally mature enough to do this, I suggest introducing her to some-

one, with the disclosed intention of having that person share the

salvation of Jesus.

Be careful not to become involved in a spiritually dead

church where everything is legalistic, which could cause more

suppression, depression and confusion. Find a church where lives

are changing and miracles are happening. Also avoid churches

that lack the teaching of the word. And keep in mind that there is

no such thing as a perfect church or pastor. The best church for

anyone is where they are growing spiritually, the leader of the

church teaches from the Bible, does not deny the spiritual gifts

and will provide as much attention and love to you and your fam-

ily as you need, at no financial cost. I suggest visiting the follow-

35

When a Man Makes Love to a Woman

ing web page to find a life changing church in your area.

www.JesusLovesU.com/findchurch.htm

What I am about to tell you is very powerful. Through

personal experience and other testimonies I have evidence of

women being extremely, sexually aroused while seeing or partici-

pating in prayer with their husband. Why is this? Simple, God put

it in a woman to desire her husband (Gen 3:16). So when a man

prays, reflecting his "lining up with the perfect will of God", a woman desires her husband. It also gives the woman tremendous

security knowing that her man puts all his faith in his creator, a

perfect God of love, power and promises. I suspect it is a spiritual

law. Try it, you may be surprised.

For further reading on Christian spirituality, I suggest

"Victory over the Darkness" by Neil T. Anderson.

(All books recommended by David Michaels are available

to buy at discount prices at www.increasenet.com/books)

36

Chapter 5

Make Love to a Woman before You Touch Her

Romance and Setting a Mood

The following is how to prepare a woman's mind for in-

credible sex. If you do this even halfway right, her mind will pre-

pare her body for an unforgettable night. What do I mean? Your

words and actions will affect her mood. Her mood will affect her

body. Once you get her going in the right direction it gets easier

as the night goes on. So where do you start?

Romance is more than a candle lit dinner, roses and a gift.

Romance is an attitude. The secret to being romantic is to bathe a

woman's mind with thoughtfulness, fun, tenderness and security,

without smothering her or acting needy. All women have differ-

ent personalities and expectations so it is up to you to find out

what she desires and what combination of romance works best

with her. One woman may find it romantic for you to plan a night

at the ballet while another may find a camping trip to be the most

romantic event.

Things to say to a woman

Communication is the key. Talk to your lover like she is your

mistress and she will respond as a mistress. Talk to her like she is

on old gym bag and she will respond like an old gym bag. Here

When a Man Makes Love to a Woman

are some ideas;

1. Compliment her physical appearance, especially her hair,

clothes, shoes and perfume.

A woman wears these things for herself but she also wears

them for you. Take notice and compliment her on other

things. She will feel assured and confident that you are im-

pressed and she will feel good about herself. Always compli-

ment what she is wearing even when she is dressed very cas-

ual. Women are always conscience about their clothes. You

can get a lot of hints from women themselves, as they compli-

ment each other. The more you compliment a woman on her

appearance, her sexiness, her sexual performance, or anything

she does, the harder she will try to please you. Take note of

what they say. It is all part of preparing her mind for uninhibi-

ted sex.

2. Ask her how her day was.

Be careful with this question and use your best judgment

because it could open up a can of worms. If she is angry about

anything, you may hear about it after asking, but she may take

it as a thoughtful gesture and respond with appreciation. If she

doesn't respond with appreciation, it is up to you to tactfully

change the subject ASAP or help her view the situation from a

positive viewpoint. You have more control over her than you

may think. Remember that you are trying to create an atmos-

phere that is free for sexual expression.

3. Let her know how you feel about her and what it’s like to

make love to her.

I know this is hard for some of you, but if you want better

sex and a better sexual response out of your lover you will at

least try the following.

38

Romance and Setting the Mood

In a sense, you should talk to her as if she is your mistress.

In other words, if sex has become a routine, break the routine.

Now some of you still don't know what I am talking about so

let me fill you in.

As you make love to her, starting with the first touch to

the last, tell her what you are experiencing. Let her know what

it is like to kiss her, touch her, hold her, love her, look at her,

smell her, see her expressions. On the other hand, tell her how

good she makes you feel while she gives you sexua l attention.

5. Build your lover up in front of others; Compliment her, brag

about her.

6. Unless the passion is so strong that you find yourself ripping

your clothes off for a quickie, I suggest as a general rule of

thumb to saturate your lover with foreplay until she verbally

or physically asks, insists or begs you to make love to her. In

this way you will know she is ready and she will be much

more responsive to lovemaking. Now that you have reached

this stage, start teasing her, as slow as you can go, inch by

inch, a little in, a little out, take as much time as you can in

giving her all you've got. Your objective is to draw her mind

into a state of desire, want and need, which leads to satisfying

those desires. (More on this in the "Eight Stages to Making

Love to a Woman).

8. Hear her.

Most women will let you know what they want, but the

problem is they usually express it with sarcasm or resentment.

If a woman says, "…you've never taken me to see a play at

the downtown theater…". She is really telling yo u that she

wants you to plan a special evening of a nice dinner, a play,

then sex all night. So when she sounds like she is complain-

ing, she may be asking for romance.

39

When a Man Makes Love to a Woman

9. If a woman ever tells you how good you look, she is really

asking you to notice her and compliment her.

10. Find out what she expects you to do for her family during

Christmas, birthdays and other special events.

11. Wake up! Many things a woman does or says is the opposite

of what she really means.

Trouble Creating an Atmosphere

Kids, work and other concerns may get in the way, but a

man must take the initiative to plan and communicate with his

lover what he is going to do to create an atmosphere that has the

ingredients to enable sexual expression. You don’t have to tell her

the surprises or special ideas, just communicate. If the pressures

of life are too great, do not be surprised if one of the two of you is

not able to perform, express or enjoy being together. One may

find themselves in tears or rigid with unexplained emotion due to

life’s concerns. If so, allow time to let it all out, cry, express an-

ger, fear, or hurts so you can listen, rebuild, fill in, patch and tend

to anything that may have been neglected.

If you find yourself in this type of situation, I encourage

you to go through the process of patient communication, which

should enable both of you to come back together, fulfilling what

you originally intended to do in the first place.

40

Romance and Setting the Mood

Things not to Say or Do

that May Hinder Your Sex Life

1. Once a woman is dressed for any occasion, never ask, "are

you going to wear that!?" or, "is that what you're wearing!?"

These types of comments do not create a mood. But if you

feel she may need a coat or different type shoe, a tactful sug-

gestion may be appropriate.

2. Never talk about past relationships or other women even if

she asks. People are naturally curious so she may really want

to know about your past, but hold your tongue, you have bet-

ter things to talk about. If she insists on talking about your

past, mention how the past is not important to you and how

excited about the future you are.

3. Avoid talking about yourself or your work.

4. Never correct or embarrass your lover in front of other people.

5. Never assume she understands what you are talking about.

6. Never compare her to another woman, even if it is her best

friend, mother or sister.

7. Never assume she wants to do the same thing you do. Most

people like to plan what to do, not be told.

41

Chapter 6

Personal Hygiene

The following may be humorous to you. It was to me when I

wrote it but some of you need this.

1. Go to the dentist and get your teeth cleaned.

2. Floss every day. Food rots in-between your teeth causing your

breath to be very offensive.

3. Brush your tongue every time you brush your teeth.

4. Use mouthwash.

5. Stop drinking coffee on a regular basis. Coffee may causes

horrible breath.

6. The small crevasses on your tonsils can collect food which

may rot and turn white. These little, white balls of rotten food

can cause horrible, offensive breath and a bad tasting mouth.

You may try pushing out this white stuff in your tonsils with a

Q-tip. Be extra careful or have your doctor help.

7. Stop using sugar based breath fresheners to hide your breath.

Sugar may cause yeast build up which bacteria thrive off of,

making your breath worse. Be careful of too much aspartame

(Nutra Sweet), it could cause health problems.

Personal Hygiene

8. Cut your fingernails and toenails.

9. Clean under your fingernails and toenail with a small brush.

10. Cut or pluck your nose hair.

11. Clean inside and behind your ears.

12. Shave your hairy ears.

13. Wash your butt hole. It may get exposed more than you think

during sex.

14. Clean the inside of your belly button with soap and a wash

cloth.

15. Shave the back of your neck.

16. If you have bumps on your face or neck from shaving, ask

your doctor about Retin-A.

17. Push out all those blackheads on your nose or use a peeling

strip from the drug store.

18. Use a petroleum based lip conditioner or olive oil for your

lips. Dry, cracked lips can be a turn off. Use unscented lotion

for your dry hands and skin.

19. Know the difference between "anti-perspirant" and

"deodorant". Anti-perspirant helps keep you from sweating

but not stinking. Deodorant helps keep you from stinking but

not sweating. Some of you need both "Anti-perspirant/

deodorant". She will appreciate it.

20. Throw away your old, stained underwear and buy some new

ones.

44

Chapter 7

Penis Size

Does the size of a man's penis really make a difference?

Of course it does. Too big and it may turn her off and be painful,

too small and it may turn her off and she not feel anything. Even

if a man has a good size penis, if it is not hard and he doesn’t

know how to use it, size doesn't matter.

Penis Size is relative. What is the perfect penis size? That

depends on the size of the vaginal cavity. One may be too big for

smaller women but just right for larger women. Penis size may be

relative to one's ethnic and genetic origin as well. In other coun-

tries some women may have smaller vaginal cavities while other

women from different countries may have larger cavities. What-

ever the size, the average woman should be well suited for the av-

erage man of the same culture.

The most important characteristic of the penis beyond size

is hardness of the erection. A hard, average size penis will proba-

bly cause more friction than a semi hard larger penis. Though a

large penis may be more exciting to a woman because of size, ri-

gidity is more important for good stimulation. When both a man

and a woman are completely flush with blood in the genital areas,

a man's penis will feel larger and more powerful than ever. That

is why it can be important to give ample time for a woman's body

to prepare her for intercourse.

Size

How long does it take for a women's genitals to become

completely gorged with fresh blood? That all depends on the at-

mosphere and her response to sexual stimuli. It could take 1 to 15

minutes. Usually she will become wet and her vaginal cavity will

feel plump and hot when she's ready. You'll know she's ready if

she's begging you to make love to her.

Good news if you are overweight. Some men are able to

gain one inch or more in penis length for every 35 pounds of fat

they loose. If your penis is swallowed up in fat you have the po-

tential to increase the length of your penis just by losing weight.

If you have been over weight all your life you may not have ever

had your full potential. What more of an incentive does a man

need to lose weight? See my bonus diet and weight lifting pro-

grams.

So learn how to use your penis and go for hard erections.

If you have trouble sustaining hard erections, have your hormo nes

tested. You may have a testosterone deficiency at any age. (See

the bonus on testosterone and HGH)

46

Part 2

Sex

Chapter 8

Channeling Sexual Energy

Sexual energy must flow and our brain is the center of

sexual energy and thought. Our eyes, lips, tongue, nipples, hands,

skin and genitals are conductors of sexual energy through our

nervous system, centralized by the brain. Conducive to these con-

ductors are body fluids such as sweat, saliva, vaginal juice, and

semen. Any other type of lubrication can also be conducive to

channeling sexual energy.

Channeling and experiencing the flow of this energy can

be a wonderful experience. As the body becomes sexually

aroused the brain sends more blood to all parts of the body, feed-

ing the cells with fresh oxygen, which in-turn, allows the nervous

system to become charged. All the juices start flowing as the

body prepares itself for an electrifying experience.

With a Kiss

Your objective as a lover is to keep the energy flowing,

allowing it to flow stronger and stronger, and the kiss is one of

the most powerful ways to do this. Your lips and tongue are full

of highly sensitive nerves and since all nerves are connected to

each other via the brain, deep kissing can become a major channel

of energy throughout the entire body.

Channeling Sexual Energy with a Kiss

Ex. After a woman has already had at least one

small clitoral (clit) or G-spot orgasm, in a face to face po-

sition, penetrate her vagina with your penis as deep as you

can without moving the penis in and out. Lift up with

your penis firmly against the top inside of the vagina as

you rub your pelvic bone against her clit with substantial

pressure. Allow her to position herself and set the pace.

Wet her nipples by kissing or sucking them, then

press your chest firmly against hers. Kiss her with deep

French kisses as you suck her tongue and lips. Once you

feel the energy flow through your mouth, circulating

through your penis into her vagina, hold a deep kiss with

little movement of your bodies. Feel the circulation of en-

ergy as is flows stronger and stronger.

Always breathe normal to deep during sex to as-

sure fresh blood to all your cells. If you feel like you are

about to ejaculate at any time, stop and breathe deeply

visualizing some of the excess energy escaping through

your breath as you exhale. Continue this until she reaches

orgasm.

Now she is ready for G spot stimulation. Choose one of

the positions I mention under "G spot orgasm" or use your own.

Now that she has had this deep energy flow orgasm speed up the

pace. She may find herself falling into a full body orgasm in no

time.

50

Chapter 9

Eight Types of

Female Orgasms

1. Clitoral

2. Vaginal

3. Anal

4. G-Spot

5. Thought

6. Combination

7. Multiple

8. Total Body

Warning for Men: What you are about to learn is power-

ful. The female body is capable of experiencing eight

types of orgasms that I know of. Some women may be

able to experience all eight and some may never experi-

ence any. Never expect a woman to respond in a certain

way to sexual stimulation. Unfulfilled expectations could

damage confidence, self-esteem and become embarrassing

to you and her, resulting in a deathblow to your relatio n-

ship. Some women have never experienced any orgasmic

pleasure from any stimulation. An unresponsive woman

does not necessarily reflect problems, though it could. A

woman may have a weak PC muscle, hindering her abili-

ties to enjoy sex to its fullest. Some women are just not

responsive to sex but all are responsive to love.

When a Man Makes Love to a Woman

Tip: Some women may find it frustrating and have tremendous

body spasms if you pull out suddenly while they are experiencing

an orgasm. This is due to the fact that the exchange of energy be-

tween two lovers is abruptly interrupted, causing the orgasmic en-

ergy to violently surge through her body as it looks for a channel

to flow through. She may be unable to speak or express her “mini

trauma” verbally until the energy subsides. A couple of things

that may help is to put your penis back in her, hold her passio n-

ately or cup your hand over her vagina with pressure on her clit.

She might not let you touch her because of the sensitivity of all

the energy bouncing around in her body. Actually it can be quite

humorous to experience such a thing. Unless you realize wha t is

happening to her she will just lie there with a funny look on her

face like she is getting mildly shocked. The moral of the story is

External Female Genitals

(Exaggerated Illustration. Not to proportion)

Clitoral Hood and Shaft

Clitoris (Clit)

Libia Minora (inner lips)

Urethra Opening (urine

Libia Majora

and ejaculation outlet)

(outer lips)

Vagina Opening

Anus

52

Eight Types of Female Orgasms

to try not to pull out while she is climaxing.

Five of the eight different orgasms are by stimulating a

specific body part; clitoris (clit), vagina, G spot, anus and mind.

Yes, men and women are both capable of experiencing orgasms

to all degrees, including ejaculation by thought stimulation of the

mind. Though all orgasms originate from the brain, an exclusive

mind orgasm is different in that it stems from only thought, but

can involve other parts of the body. Many women have reported

that they have had orgasms, just by thinking about sex. The mind

Internal and External Female Sex Organs

During Copulation

Bladder

Pubic Bone

Uterus

G spot

Clitoral Hood and Shaft.

Clitoris (clit)

Vaginal Canal

Cervix

53

When a Man Makes Love to a Woman

is a powerful thing and if you know how to use it to your adva n-

tage, there are no boundaries to what you may experience me n-

tally or physically. You and your lover should practice letting go

and allow yourselves to actually experience your fantasies with

each other.

A total body orgasm can follow any one or a combination

of the different types of orgasms. During a total body orgasm, a

man or woman may feel electrified throughout their entire body,

usually causing body spasms such as jerking, shaking, or dou-

bling over. Moaning, screaming, panting and gasping can all be

results of full body orgasms. Some may experience such extreme

sensitivity during this type of orgasm that further stimulation

could cause too much pleasure resulting in an uncomfortable or

painful sensation. Hot flashes, chills and female ejaculation may

also occur. Remember, an orgasm is simply a feeling of pleasure

and does not have to include ejaculation for men or women.

Ejaculation may be the result of an orgasm.

Clitoral Orgasm

The amount and type of nerve endings in the clitoris (clit)

are equal or more than that of the head of a man's penis. Imagine

the same number of nerve endings all bunched together in that

one little spot. An easy way to find the clit is to cup the vaginal

area with the tips of your fingers pointing down, locate the vagina

opening with the tip of your finger then slowly slide the same fin-

ger upward toward the belly button. As you slide your finger up-

ward try to feel for a small separation of skin called the clitoral

hood. The clitoral hood is a fold of skin that covers the clit. When

a woman’s clit is sexually aroused, it becomes flushed with

blood, making it swell and hard to the touch. During orgasm the

clit may give a feelings of tingling, throbbing or pulsating.

54

Eight Types of Female Orgasms

There is an infinite number of ways to stimulate the clit,

which can become so sensitive it may cause discomfort or the

feeling of having to urinate. Since all women are different, ex-

periment to find the best ways to stimulate your or your lover’s

clit. Keep in mind that responses and desires of sexual stimulation

of any degree may depend on the mood.

The clit can be rubbed fast, slow, soft, hard, up, down,

left, right, in circles or any combination, using any finger, fingers,

mouth, tongue, palm, penis, pelvic area or whatever else you can

imagine. Once highly sensitive, just a little touch can go a long

way. You may find that constant, applied pressure is all that is

needed. Some women like the same type stimulation over and

over, while others prefer something different every once and a

while. If your communication during sex is good don’t be afraid

to express what you like or dislike or ask what she likes.

Many different techniques can be used during oral stimu-

lation. It can be sucked gently or aggressively, nibbled or just

kissed. I encourage you men to try anything and everything, while

being sensitive to the responses of your lover.

Clitoral orgasms come in many different intensities and

durations. One may sigh with pleasure for a second from one

small orgasm or scream and moan all night from multiple clit or-

gasms. Some women may ejaculate, what seems like, a treme n-

dous amount of hot, milky white substance from their urethra dur-

ing an intense orgasm, which could be embarrassing to both part-

ners, being that it could be mistaken for urine. Female ejaculation

should never be viewed as an embarrassing moment. It is a cli-

max of sexual pleasure just like male ejaculation.

The ejaculated liquid is usually odorless and will dry into

flakes, easily brushing away from most surfaces, including skin.

If a woman does become embarrassed because of female ejacula-

tion, I encourage men to assure their lovers that they are happy

55

When a Man Makes Love to a Woman

for the experience and are looking forward to it again. Men, don’t

ever negatively comment on female ejaculation to your lover be-

cause it could cause severe psychological dysfunctions.

Vaginal Orgasm

The vaginal cavity is usually not a highly sensitive area to

most women until fully aroused. The vagina walls can be gorged

with blood, becoming sensitive to fondling, deep pressure or dif-

ferent types of rhythmic or thrusting movements but this is likely

the result of clitoral and G-spot stimuli as well, or just the pure

excitement of having sex. Since the clit is so close to the vaginal

cavity, it may receive stimulation by pressure of the male pelvic

area or hand during deep, rhythmic movements causing it to get

pulled or pressed. A vaginal orgasm can be the result of the clit or

G spot being stimulated, and can differ in degree from a small

pelvic sensation to a "Full Body Orgasm".

The G spot and Female Ejaculation

The "Grafenberg spot, or the G spot, rediscovered and

popularized by Dr. Ernst Grafenberg, is an area of tissue that sur-

rounds the urethra tube. The urethra is the female duct for urinat-

ing. The G spot is located just inside the top of the vagina. Inter-

nally, G spot tissue is erectile and can swell when a woman is

sexually aroused which may be evident from the exterior and in-

terior of the vagina. Exterior evidence of the G spot may be seen

around the urethra hole as the area swells. Interior evidence can

be felt one to four inches inside the vagina on the upper wall. It

can be described as a slightly protruding seam or bean type tex-

ture felt by using one or two fingers. Stimulating the G spot ini-

tially may give a woman a feeling of the need to urinate. If a

woman can get past the feeling of having to urinate, she may ex-

56

Eight Types of Female Orgasms

perience great pleasure in G spot stimulation to the point of ejacu-

lating a burst of hot liquid from her urethra duct, drenching her

and her partner. This liquid is not urine but can be mistaken as

urine. It is usually clear or milky, and odorless with variable taste

of bitter to very sweet. It does not stain like urine and dries into a

flaky substance that is easily brushed off of most surfaces.

How to Find and Stimulate the G Spot

All women will respond differently to G spot stimulation.

Some may find it hard to get past the feeling of urinating while

others go into ecstasy immediately upon touching the spot. It may

be easier for a woman to get past the feeling of urination after she

has had at least a small orgasm. As she is lying on her back, insert

one or two fingers, preferably the middle finger for length, into

the vagina with your palm up. Curl the finger(s) upward until a

lumpy or slightly protruding area is felt. Massage both sides of

the area while communicating with your partner what feels best.

You may find that significant pressure is needed, to the point of

stretching the walls of the vagina up until the pubic bone is felt.

You may also find that a constant, motionless touch to the G spot

is all it takes to bring a woman to orgasm.

Penile Stimulation of the G spot

When using the penis to stimulate the G spot, a little can

go a long way. If you can get the right position, it only takes 2 to

4 inches of penis to hit it just right. Deep penetration could miss

the spot completely.

57

When a Man Makes Love to a Woman

Some recommended positions are:

1. Have your lover lie on her back. Put her legs over your

shoulders. Insert your penis no more that three inches

so the head is on the G spot. Use short pelvic thrusts

or slow probing motions until she feels a sensation of

more pleasure. You may try rubbing her clit with your

thumb and pressing on the outside of her stomach right

over the G spot to add more pleasure.

2. Have your lover lie on her back with her legs over

your thighs . Sit with your knees bent as low as you

can, while her lower back or butt rests on your thighs.

You may try holding her hips for support. She can

recline or sit up. Move your penis upward and around

toward the G spot

with short pelvic

thrusts or slow

probing motions

until she feels a

sensation of more

pleasure.

58

Eight Types of Female Orgasms

3. Have your lover lie on her stomach with her legs together or

spread. Experiment with her sitting up or lying down. Also ex-

periment with her lying flat or with her butt stuck up in the air.

Move your penis downward and around toward the G spot with

short pelvic thrusts or slow probing motions until she feels a sen-

sation of more pleasure.

(The above sketch depicts a position for G spot stimula-

tion not anal stimulation.)

Try variations of these methods lying on their sides facing

each other or from behind. While facing each other, deep, pas-

sio nate kissing could intensify the experience dramatically.

Anal Orgasm

Anal stimulation is a controversial topic so I will just lay

down some facts and not get into religious or spiritual beliefs.

Nor will I make any moral or immoral comments about anal

stimulation. (Personally, I do not recommend anal intercourse.)

The anus is full of highly sensitive and responsive nerve

endings that can be stimulated like any other genital area causing

orgasmic sensations. For males, the prostate may be stimulated by

interior anal stimulation. For both sexes, interior anal stimulation

could result in orgasm with or without ejaculation. Many report

59

When a Man Makes Love to a Woman

having anal orgasms and full body orgasms during enemas.

The anal muscles are strong and when squeezed during

any type of orgasm can enhance other orgasmic sensations. Anal

stimulation can be very pleasurable, yet risky. Damage may occur

to the colon by deep anal penetration. Anal stimulation, conse-

quently, can result in sexually transmitted diseases and bacterial

infection, also damaging the rectal muscles and tissue, resulting in

loss of bowel control, hemorrhoids or death. (Always disinfect

anything that has accidentally touched the anus before touching

any other part of the body to avoid sickness and disease.)

Mind Orgasm

All orgasms originate from the mind, but I ha ve coined the

mind orgasm as one that happens from thought stimulation. Yes,

thought is the only stimulation one has during a mind orgasm

causing different parts of the body to respond as though they were

being physically stimulated. One may experience it by thinking

about sex or by reminiscing on a past sexual encounter causing

the body to relive everything. Hence a wet dream.

This just goes to show how important it is to be in the

right frame of mind for sex. Make love to your lover's mind with

romance and kind words, then watch what their brain does to their

body. They may have a mind orgasm right before your very eyes.

The good thing about it is you can start making love to your lover

with romance over the phone from work or by a card you left be-

fore you went to work. With this type of attention, the body will

prepare itself all day for an unforgettable night.

Remember not to expect unrealistic responses from your

lover. A mind orgasm is like the wind, you don't see it coming or

going, but there is evidence of it happening. It takes focused

60

Eight Types of Female Orgasms

thought to have a mind orgasm, which usually happens by sur-

prise and without effort.

Combination Orgasms

If a woman has two or more of any of the orgasms de-

scribed above at one time, she has had a “combination orgasm”.

A woman’s breasts, clit and vagina are easy to stimulate simulta-

neously using two hands or two hands, your penis and your

mouth, depending on what position you’re in. I suggest starting

with one area at a time then working on other areas, switching

back and forth with combinations. She should let you know what

she is in the mood for or you may be able to sense it. Stimulating

any of the genital areas before your lover is aroused may be a turn

off instead of a turn on, so take your time.

Women may have trouble explaining exactly what they

feel during a combination orgasm because of all the different sen-

sations, but you can get a pretty good idea by their reaction. Mas-

saging other parts of her body including her breasts, with deep

kissing will only enhance the experience. Be creative while flow-

ing with the mood and enjoy whatever combination you choose.

Multiple Orgasms

You or your lover may not have experienced multiple or-

gasms, but both men and women are capable of having an unlim-

ited series of orgasms large and small. Some go straight for the

pillow after one orgasm or ejaculation and when the feeling is

mutual it's great. Others only become more sensitive with each

succeeding orgasm. You may find that after your lover initially

experiences a large orgasm with ejaculation they have to rest for a

while. They may then have several small orgasms never leading

61

When a Man Makes Love to a Woman

up to another climax. Every encounter will be different.

Men are definitely capable of multiple orgasms. They may

ejaculate every time or not at all, depending on how well he is

able to manage and control his experiences. A strong PC muscle

may be the key to experiencing multiple orgasms and controlling

ejaculation. (See Strengthening the PC Muscle and Methods of

Stamina.)

Total Body Orgasm

When a man or woman has a total body orgasm, their en-

tire body will feel electrified. Never underestimate the reaction of

a full body orgasm. One may be so sensitive that just a light touch

on the body or breeze from a slow moving ceiling fan could cause

a tremendous surge of orgasmic energy. Total body orga sms may

last several seconds to several minutes and it is possible to sustain

them for several hours at a time with just the right stimulation.

Whatever type orgasm she has, enjoy each one, as it is a

beautiful thing to experience sexual pleasures with someone you

love.

62

Chapter 10

Crossing the Threshold of

Unlimited Sexual Stamina

Stamina and Ejaculation Control

I can’t stress this enough. A man must have a fully erect

penis to have any type of stamina or ejaculation control. Do what-

ever it takes to sustain a hard erection as you allow for normal

“erection cycles” every 15 minutes or so. Never get in a rush as

you take your time and enjoy sex.

If you are a woman reading this book, never ask a man

why he isn’t hard and never blame yourself for his lack of hard-

ness. Be gentle and encouraging as you discuss any problems.

More stress could cause temporary impotence in the healthiest

men.

If you are having trouble sustaining hard erections, first

look at your diet and exercise program. That is why I included it

in this book. Always drink plenty of water and get plenty of sleep.

If your diet and exercise is ok but you are still having trouble with

hard erections you are either stressed out or your hormones are

imbalanced. Viagra is great, but it doesn’t balance your hor-

mones. If you use yohimbe, make sure it is from a reputable com-

pany.

When a Man Makes Love to a Woman

1. Get as hard as you can before intercourse for more control.

2. Learn how to have an orgasm without ejaculation.

3. Breathe

4. Nerve Buffering

5. Bring her to at least one small orgasm before intercourse.

6. Strengthen your PC Muscle.

7. Forget about fear, you must be confid ent.

I have talked about creating a mood and preparing your

lover's mind for sex. When the mood and atmosphere is right, you

will feel it. This will create confidence, which you must have to

have control of yourself.

Strengthening the PC Muscle

The PC muscle controls urine flow and ejaculation. Con-

tracting this muscle before and/or at the point of ejaculation can

prolong stamina and penile erections. The contraction of a strong

PC muscle can completely block the flow of semen enabling an

orgasm without ejaculation, which may allow for unlimited stam-

ina.

To locate your PC muscle, squeeze as if you are trying to

stop the flow of urine. That is your PC muscle. Exercising the PC

muscle is one of the most boring things I can think of, but it is

well worth the time and effort.

You will have to schedule your own routine. It could be in

the morning before you get up or at work in a chair. Practice in-

terrupting your urine flow, also.

Contract the PC muscle for 10 seconds then rest with one

deep breath. Repeat until the muscle is exhausted. Try to keep up

with the count working up to 100 - 200 contractions a day. This

may take several weeks. Always breathe normal when exercising

64

Crossing the Threshold of Unlimited Stamina

your PC muscle.

Breathing

Avoid holding your breath, and always breathe normal to

heavy during sex. Your body needs the fresh oxygen for energy.

Bring Her To At Least One Type Of Orgasm

Before Intercourse

Take time to bring her to at least one orgasm before inter-

course by fondling her clit or G spot with your fingers. If you

both like oral sex, try that in combination with fondling. Tease

her every once and a while by putting a couple of inches of your

penis inside her then pulling it almost all the way out. She may

try to pull you in, but resist as you tell her you are saving the best

for last.

Get As Hard As You Can Before Intercourse

A hard, rigid penis will give you much more ejaculation

control than a semi hard penis. It will also cause more friction and

pleasure to your partner. It has been said that male erections have

a normal fluctuation cycle of 15 to 20 minutes. The penis may not

go totally soft, but it may normally fluctuate its rigidity. With this

in mind, don't worry if you lose some of your erection while con-

centrating on your lover. If you are comfortable enough, ask her

to caress it while you fondle or kiss her. Or if you don't want her

to be concerned about you, try brushing your penis gently on any

part of her body or the bed. Anything to keep it stimulated. It

shouldn’t take much to sustain an erection.

If you feel you are having trouble sustaining healthy erec-

65

When a Man Makes Love to a Woman

tions, have your testosterone levels checked or try some mood en-

hancing herbs such as Ginkgo Biloba which can also improve

overall blood circulation, Ginseng which may help in giving your

hormones a boost and/or St. Johns Wort which can smooth the

edges of stress and lift your mood causing a synergistic affect on

other functions of the body. You may be healthy but stress can

deplete a man of testosterone causing low sex drive at any age.

(See the bonus on testosterone and HGH).

Learn How To Have An Orgasm

Without Ejaculation

So is it possible to have an orgasm without ejaculating?

Yes and many men have mastered their own techniques. I will

teach you several techniques of experiencing orgasm without

ejaculation.

That's right, a man does not have to ejaculate during a

full-blown orgasm. By strengthening the PC muscle he can hold

his semen and still have a full orgasm. The best part is, you will

usually be able to sustain your erection or regain it with little ef-

fort. This may enable a man to sustain an indefinite erection most

of the time.

Why does a man feel so drained after ejaculating, because

he just shot all his energy out of his penis? A man's body will put

all it's energy into the act of ejaculating because procreation de-

pends on it. It’s nature's way of giving sperm an extra boost.

Momentum

First, lets talk about momentum. A car moving at a rate of

60 mph compared to a car moving at a rate of 5 mph will require

66

Crossing the Threshold of Unlimited Stamina

more force in a given period of time to stop. The same is true with

your ejaculation, sometimes but not always. I will explain

“sometimes but not always”.

Hard and fast stimulation to the penis may cause a signifi-

cant amount of ejaculatory momentum or energy, making it ex-

tremely hard to resist ejaculating. Then on the other hand slow

stimulation may result in a relatively low amount of ejaculatory

momentum making it easier to resist the act of ejaculating.

Your PC muscle is the force that slows or buffers the mo-

mentum.

Defining Levels of Sexual Arousal

You must be able to define your levels of sexual arousal

(momentum) on a scale from one to five so you can successfully

determine the best time to contract your PC muscle.

I suggest having sex with your partner with the sole intention

of learning the levels of sexual arousal. You do not have to have

intercourse. Hand or oral stimulation is also good for this exer-

cise. Be creative and carefree with lots of foreplay and fun. Start

slow with kissing and caressing. It may also be fun for a wo man

to define her levels of sexual arousal as each of you take turns

concentrating on each other, one at a time, briefly describing to

one another what each level feels like.

A good atmosphere can make this exercise an enjoyable and

rewarding experience as each of you learn more about yourselves

and each other.

If you do not feel comfortable sharing this exercise with your

lover, just learn while making love. The key is to know when to

67

When a Man Makes Love to a Woman

rest and allow your sensitivity to subside and when to squeeze

your PC muscle, which is explained later in more detail.

Familiarize yourself with each level keeping in mind that

level four will be your most important level.

Levels of sexual arousal and momentum:

q

One - erection without stimulation

q

Two - stimulation without the feeling of possible ejaculation

q

Three - stimulation with a controlled felling of pleasure and

little or no feeling of ejaculation

q

Four - feelings of ejaculation

q

Five - actual ejaculatory spasms

PC Squeeze Type I

Once you have developed a strong PC muscle you can try to

resist ejaculation during orgasm. Take it slow the first time as you

learn your levels of momentum. Use any type of stimulation that

is appropriate to you and your lover, whether oral, hand or vagi-

nal. You and your lover may find this fun and productive as you

get to know yourself and each other better.

q

Once you have ident ified level four, stop until all feelings of

ejaculation subside.

q

Continue stimulation back up to level four. Again, stop until

all feelings of ejaculation subside.

q

As you move to each level continue the cycles until you have

reached level four and subsided to level one several times.

68

Crossing the Threshold of Unlimited Stamina

q

Finally, move to level five. It is important to breathe normal

to deep during this time.

q

Before the ejaculatory spasms begin, stop stimulation,

squeeze your PC muscle as hard as you can, resisting ejacula-

tion, until all spasms have stopped. Note: after relaxing your

PC muscle, orgasmic sensations may continue for several sec-

onds to minutes without ejaculating. Enjoy it!

If you ejaculate while trying these methods, enjoy it and try

again next time. It may take several times before you do it suc-

cessfully.

Once you have successfully had an orgasm without ejacula-

tion, you should be able to sustain or easily regain an erection

and have unlimited stamina. If you lose your erection, give your-

self 3 - 15 minutes to re- gain an erection as you love on your

partner. Center the focus on your partner, not yourself or just

take a break for several minutes. Worrying about your erection is

the worst thing you can do.

Tips:

q

Always communicate with your lover. You don't have to tell

her everything, but at least tell her how good she makes you

feel.

q

If you squeeze your PC muscle a little too early, you may

have to resist ejaculation a second time.

q

Always stop stimulation as soon as you feel "the point of no

return".

q

It may be helpful to pull out, leaving just the head of your pe-

nis in her while squeezing.

69

When a Man Makes Love to a Woman

q

You may want to pull all the way out while squeezing.

Double Squeeze and Triple Squeeze

Squeeze with you PC muscle and your hand. If you decide

to pull out completely during the PC Squeeze, firmly grab the

base of your penis with your thumb and one or two other fingers.

Circle the entire penis, especially your urethra tube underneath,

blocking the flow of semen.

With the Triple Squeeze, use the Double Squeeze, but

also use your other hand to pinch the urethra tube right below the

head of the penis. A little semen may still pass through. Simply

wipe it off and continue.

Double Squeeze with a Testicle Pull

You or your lover may also gently pull your testicles away

from you body for added ejaculatory resistance during the double

squeeze.

Experiment to decide what works best for you. Once you

have retained or sustained an erection after a PC squeeze, you

may find it impossible to ejaculate until you have allowed your

erection to completely subside. Always communicate with your

partner so you don't over do it. Use plenty of lubrication if you

need to. Also keep in mind the 15- minute erection cycles, allow-

ing your body time to re-establish itself every so often as you

make love for as long as you like.

70

Crossing the Threshold of Unlimited Stamina

PC Squeeze Type II

PC Squeeze Type 2 is very similar to Type 1. The only

difference is you never go to level five where you have to resist

ejaculatory spasm. The objective with Type 2 is to bring yourself

to the edge of level five, stop, pull out at least half way then

squeeze the PC muscles 3 to 5 times, as hard as you can, holding

it for 10-15 seconds per squeeze. This method will "buffer" the nerves in the penis without effecting your erection. You may have

to repeat the process several times before the nerves are signifi-

cantly buffered. Even after successfully buffering the nerves you

may reach level five again after 5, 15, or 30 minutes of incredible

lovemaking. Repeat the process as many times as needed, all day

and all night.

Tips:

q

It is very important to have a full erection when using any of

these methods. A semi hard penis may not be as responsive as

a hard one.

q

Stop, pull out at least ha lf way.

q

It may be easier to pull all the way out or leave just the head

of your penis inside her.

q

She may not like it if you keep pulling out. But you can turn it

into a tease game at the same time, teasing her as you buffer

your nerves.

Nerve Buffering

There are several ways to buffer the nerves in your penis. I

encourage you to experiment and develop your own methods too.

71

When a Man Makes Love to a Woman

1. Allow 5-10 minutes to pass with a full erection before inter-

course or direct stimulation. This will enable the spongy tis-

sue in the penis to become fully dilated, giving you more con-

trol with a harder erection. The nerves in the penis will natu-

rally buffer themselves because of the tremendous contraction

of the tissue.

2. Once you have gained a full erection you may also firmly

squeeze and release your penis several times from the base to

the tip allowing some of the energy to flow out your penis,

through your hand. The nerves will in-turn lose some of their

sensitivity allowing you to build up more energy without

ejaculatory spasms. You may use this method several times

during sex if needed.

3. Adding to #2: As you contract and relax your PC muscle you

may also circle the base of your penis with your thumb and

index finger. Then with your other hand, firmly squeeze and

release your penis several times from the base to the tip.

Now lets move on to chapter 11 and talk about controlling the

flow of sexual energy.

72

Chapter 11

Arching

Sustaining the Zone of Unlimited Stamina

Objective : Allowing sexual energy to flow through your

body during lovemaking.

In this chapter I will teach you how to pace yourself inside

a zone of unlimited stamina by using a method that allows energy

to flow through your body rather than build up in your body.

First, let’s do a little experiment. Ever so slightly, glide

the tip of your finger over your lips. You will notice that the mu-

cus membrane of your lips is so thin that your nerves become

stimulated to the point where you have to stop or rub your lips be-

cause it tickles so much. I call this “Arching” because it is as if

energy is jumping from your finger to your lips. Go ahead. Try it.

This is important.

Now the reason it tickles so much is because energy sud-

denly began to build up around your lips and was not allowed to

flow. This is what happens to men while making love. Energy

builds up around the penis until the brain gives the signal to

ejaculate. However, if this energy were allowed to flow during

sex, the energy build up would less likely occur or cause ejacula-

tion.

When a Man Makes Love to a Woman

Here is another experiment. Using the tip of your tongue,

slowly explore the inside roof of your mouth. Just barely touch

the skin as you try to create the same type energy build up you

did with your lips. You may find that the most sensitive areas are

toward the front inside of your mouth and maybe to one side or

the other. Take note as to exactly what part of the inside of your

mouth feels most sensitive for later reference.

Why are we doing this? Because this is what you are go-

ing to do during sex to help the flow of energy and resist energy

build up.

Instead of using your finger, you will gently kiss and

touch her neck or other parts of her body with your lips and

tongue so lightly that it will cause the “Arching” or flow of en-

ergy. This time you will probably not feel an intense tickling sen-

sation build up in your lips because energy is flowing through

other parts of your body, namely your penis.

What you should notice is a dissipated or a released feel-

ing of sensitivity in your penis. It may even feel numb but without

loosing any firmness. The good new is, she will love all the little

kisses, licks and nibbles on her neck. Also, try other parts of her

body such as her forehead, eyebrows and up around he r hairline.

Hair follicles are great receptors of energy as are her nipples and

shoulders. She will more than likely receive your kisses as a ro-

mantic gesture and never guess its all part of a stamina method.

If you are making love in a position where you can’t kiss

her neck or any other part of her body, then use your tongue to

dispel energy through the roof of your mouth. Remember to

barely make contact so the energy arcs.

74

Arching

The Zone

You can use the “Arching” method whenever you like, but

you may want to try using it from the beginning of your lovemak-

ing session. (Note: This method, as in most of the methods I

teach, will have little affect unless the penis is fully erect). By al-

lowing sexual energy to flow during sex you can remain in a state

of control, or a zone.

Comparing it to a simple illustration:

Let’s say that the act of walking along the ledge of

a cliff is like the act of lovemaking and pleasure, and the

act of ejaculation is like that of one jumping off the ledge

of the cliff, then one would want to walk along the ledge

for as long as he needed to or until he is ready to jump.

The amount of energy you are able to dispel or

balance and the hardness of your erection will enable you

to know exactly how close to the cliff you are, which

should enable you to stop and back away if needed.

You can use all the other methods such as PC squeezes as

a safety net, incase you accidentally go over the edge and start to

ejaculate.

Three Keys

1. Have a hard erection, which will give you more con-

trol.

2. Always be aware of how close you are to ejaculating

incase you need to slow down or pause.

75

When a Man Makes Love to a Woman

3. Make sure you are dispelling equal to or more than the

amount of energy you are generating with your penis.

One Downfall

You must respect the feeling of being in the zone of stam-

ina and control. You may feel like you can generate more

energy with your penis with longer, faster strokes or you

may feel like you don’t need to dispel the energy. Be care-

ful of this awesome feeling and don’t let ejaculation sud-

denly sneak up on you.

Also, once you have entered her all the way, allow yourself a

little time to get acclimated to the feeling of intercourse. Instead

of thrusting right off, go into some deep kissing or kiss around her

shoulders and neck while you hold steady and deep with pressure

on her clit from your pelvic bone. Then start your strokes slow,

giving time for things to build up and for a direction to take

course.

Take time to experiment with these methods as you become

more aware of your sexual energy and it’s flow. Be patient with

yourself as you learn how to maintain the feel of the zone and bal-

ancing the flow of energy. It may take a couple of times to get the

feel but being in control of your stamina is priceless and worth

the time and effort.

76

Chapter 12

A Woman’s Guide to Her Man’s Stamina

This chapter is specifically for women who want to help their

man have more stamina. We will discuss ways that a woman can, in a

discreet, non-threatening way, prolong lovemaking and build conf i-

dence in their relationship.

Ok ladies, I’ll be honest with you. Most men have no idea how

to prolong lovemaking but wish they did. And to some men it can be

very embarrassing and humiliating to climax before they want to or be-

fore his lover is satisfied. Yes there are times when a man has stamina,

but he probably couldn’t tell you why.

What I am about to share with you are some of the methods I

teach men in this book. If you and your husband are reading it together

then you will be able to be more aware, supportive and understanding

with some of his methods, which will help love making flow. Men tend

to loose what little concentration they have during a potential climax, so your encouragement or tactful reminders can be most helpful if you

know what to do.

If your husband has not read this book, then you can use these

methods as request, from you to him, that will seem like something you

are asking him to do for your pleasure.

I have two methods we will discuss.

1. The “Arching Energy” method.

2. The PC muscle squeeze

When a Man Makes Love to a Woman

Arching Energy

In chapter 11, Arching Energy, I explain to men how to get en-

ergy to flow using their tongue and lips, rather than allowing it to build up potentially causing ejaculation. You may want to review this chapter

for details.

What you are going to do is tactfully teach him how to arch en-

ergy without him reading the book. First, while he is kissing your neck,

mention how much you love it when he does so and especially when he

does it so light and gentle that it feels like electrical pulses are shooting through your body. Now you may or may not feel these small sensations but what you are trying to do is to get him to feel a sudden tickling sensation in his lips, which will help in the flow of sexual energy during intercourse.

Ask him if it makes his lips tickle or ask him to try to make

them tickle while kissing your neck. (You are going to have to be light

hearted and fun when trying this. You may find your patience being

tested for his lack of interest at first but hopefully you will think of a way that will succeed).

Now ask him to ever so slightly lick and kiss your neck while

going real slow. His tongue should barely touch your skin. This will

cause the energy to flow during lovemaking.

Now give this little exercise a name so when you want him to

do it he will no exactly what you are talking about. How do you do

this? You can mention to him that when he kisses you like that it feels

like he is making love to you through your neck. So your request could

be: “Make love to my neck while you make love to me”.

My recommendation is to request he “make love to your neck”

all the time during intercourse especially if he is thrusting in and out.

One can use this method as a way to enter into a zone where stamina

seems effortless during intercourse. One can also use this method dur-

ing a pause in love making when everything is still for a moment and he

pulls his penis half way out for more desensitizing.

78

A Woman’s Guide to Her Man’s Stamina

Pause and Squeeze

Using the arching method is great for marinating a feeling of

stamina for a man but may be little help in resisting a potential orgasm.

That is where the “Pause and Squeeze” comes in.

Here are some suggestions as to how to go about using this

method.

While fondling his penis, ask him to squeeze it and make the

top or head of his penis swell and hold it for as long as he can. Holding it is the key! Tell him how much it turns you on and how much you

would love for him to do that right below your G spot or just inside you

without moving.

You see, when a man squeezes and makes the head of his penis

swell with blood, he has to use his PC muscle. The PC muscle for men

and women is the muscle that stops the flow of urine. For men, it can

also stop the flow of semen and for women it can help squeeze the vagi-

nal walls for more intense orgasms.

The squeeze method can be used like a safety net. If you can

sense when he is about to ejaculate or he is comfortable telling you,

simple suggest that he pulls his penis almost all the way out and

squeezes on your G spot.

Being motionless, at this point is your objective while he is

squeezing because if he is anywhere near the brink of an orgasm, any

movement could cause him to ejaculate.

If he catches it just right and squeezes hard enough with about a

10-30 second rest after the squeeze, he may find that the nerves in his

penis are naturally buffered giving him the feeling of power and stam-

ina.

Give yourselves plenty of time with as much love and patience

as needed to adjust to new methods and ideas. Hopefully, within a cou-

ple of times, these methods will prove beneficial and he will adopt them

79

When a Man Makes Love to a Woman

as his own. And you, being in the know, will be more sensitive to these

methods enabling a better flow and oneness during sex.

Remember, all methods of stamina require that a man have a

full, mature erection. Hard, not mostly hard. Ejaculatory spasms can

sneak up fast on a man who doesn’t have a hard erection so don’t ex-

pect too much out of any stamina method unless he is nice and hard.

And never ask a man why he isn’t hard. This kind of question

can be very difficult to take and could cause what little erection he has to quickly disappear from humiliation or embarrassme nt.

80

Chapter 13

Female Orgasm Hindrances

Just as I have dispelled the issue of male stamina for men,

I would like to, in a similar manner, dispel the mysteries of the

female orgasm for women in the next two chapters.

What I am about to teach you does not involve masturba-

tion or unrealistic fantasies. Rather, I will first discuss how one

may be hindered from such wonderful experiences, then we will

move to the next chapter to discuss technique.

First, let me list, with a little explanation, what I believe

are some of the most common hindrances that keep women from

having orgasms or enjoying sex. Later, I will go into detail about

how to deal with some of these potential hindrances. As you read

the list you may be reminded of something not mentioned that

might need your attention.

Hindrances of Female Orgasms

1. Full Bladder – This doesn’t include all women be-

cause some may feel more sensitive with a full blad-

der. Experiment with a full bladder and an empty one.

If you have consumed a significant amount of liquid

you may have to go to the bathroom a couple of times

during sex.

When a Man Makes Love to a Woman

2. Full Colon – Many women suffer from constipation,

which can be a mild or severe discomfort, especially

during sex. Herbal teas, enemas and other laxative are

usually helpful in cleansing and purging the colon.

3. Infections - Aside from the discomfort or odor caused

by bladder or yeast infections, such as the constant

feeling of having to urinate, these hindrances can

cause one to be more concerned about the discomfort

than the matter at hand, sex.

4. Enlarged Labia Minora - The labia minora, which are

two flaps of skin between the clitoris and vaginal

opening, may get tucked or pulled into the vagina dur-

ing sex causing discomfort or pain. The size and

enlargement of the flaps may be dependent on genet-

ics, childbearing or thrusting without lubrication.

Some women may have unevenly sized flaps just as

men have unevenly sized testicles. The tucking or

pulling during sex is nothing a little lubrication can’t

take care of, but some women resort to having the ex-

cessive flaps of skin surgically removed giving the

outside of the vagina a dramatically youthful appear-

ance and no more worry about discomforts during sex.

Consult a reputable physician for more information

and always view before and after portfolios of their

work if you consider surgery.

5. Hindering Thoughts – Worry, concern, guilt, anger,

resentment, embarrassment and the list goes on. We

will go into great detail about being in the right frame

a mind to enjoy sex. Hopefully it will be much easier

than you think.

6. Misaligned Spine – Just one little vertebra in your

spine could pinch a nerve hindering normal nerve re-

82

Female Orgasm Hindrances

sponse anywhere in the body. If a pinched nerve can

cause one’s leg to go numb then it can cause other

parts of the body to have similar problems. Several

signs of a misaligned spine can be tingling sensations,

sharp pains, numbness, headaches, pressure or squeez-

ing types of discomfort around the spine and stiffness.

A reputable chiropractor can better educate you and

help you with any adjustments you may need.

7. Hormone Deficiencies – Your hormones will mediate

your sex drive which in turn may determine your inter-

est in sex and may play a role in the ability to have an

orgasm. I certainly recommend having your hormones

checked at any age.

8. Anticipation of an Unrealistic Expectation - What do I

mean? You may be looking for the “Grand Finale Or-

gasm” when you need to enjoy the “Parade” and other

activities that may lead to a Grand Finale. We will talk

more about expectations, desire and attitude later.

9. Problems With Him - Your man may have an anno y-

ing habit or condition that you feel inhibits your abili-

ties to enjoy sex. We will talk about some potential

problems and ways to deal with them.

Bladder

Always empty your bladder before sex especially before

G spot stimulation, which could cause extreme feelings of having

to urinate. With an empty bladder you can be confident that the

feeling of having to urinate might be because of the G spot. If G

spot stimulation is new to you and the feeling of having to urinate

is overbearing, I suggest doing a little planning. Try putting a

83

When a Man Makes Love to a Woman

towel under you so if you do leak a little urine the towel will

catch it. This should give you added security and enable you to let

go of any concerns. Once you have made it through the urinating

feeling a couple of times you will know what to expect and have

less concern of leaking.

Colon

Colon problems, such as gas and constipation can be a lit-

tle more complicated than just going to the bathroom real quick.

A full colon could cause bloating which is an evil word to a lot of

women who can become more concerned with looking bloated

than enjoying sex. Sex may feel uncomfortable at times in some

positions with colon problems, as if something is being poked or

pushed by the penis.

If Herbal remedies, laxatives and enemas aren’t working,

you may want to have your yeast levels checked or you may be

lactose intolerant, which means you have a problem digesting

dairy products. If your body produces an overabundance of yeast

in your colon, the yeast could entwine like a rope inside your co-

lon. High sugar diets, bread and diary products will make things

worse but products such as Lactaid can be used as alternatives.

Some people may have twists or kinks that hinder normal

digestive flow. Check with your physician about some of the

things I have mentioned and always get a second or third opinion

especially if a doctor suggests surgery.

Infections

Women can have topical and internal infections including,

but not limited to, some of the more common infections such as

84

Female Orgasm Hindrances

urinary, yeast, ovarian and cervical.

Infections such as urinary and yeast can cause irritation,

strong odors and yellowish discharge. Keep in mind that white

colored, vaginal discharge is usually healthy and normal espe-

cially if it has little or no offensive odors.

Symptoms of any vaginal infections may cause more of a

mood irritation than anything else. Feelings of being unclean and

embarrassed can cause lack of confidence and self esteem which

may hinder your ability to enjoy sex.

Cranberries and cranberry juice, not cocktail or from con-

centrate, may help with urinary infections. Always, consult your

Gynecologist for treatment with any infection.

Hindering Thoughts

As I mentioned earlier, hindering thoughts such as worry,

concern, guilt, anger, resentment, embarrassment, fear, hurts and

whatever else one can think of can completely disable sexual

pleasure, the desire to have sex or the desire to be intimate. In or-

der for some of you to enjoy just being touched or having a mas-

sage, you are going to have to “Free Your Mind”. If you don’t en-

joy the little things and let the passion and desire build up inside,

then it may be safe to say you shouldn’t expect to have an or-

gasm. This subject may be the number one cause for women who

do not or cannot enjoy sex or have orgasms.

Since this is such a broad topic, I encourage those who

feel they may have hindering thoughts, to refer to the chapter

“Free Your Mind”. If you are in an abusive relationship with an

alcoholic or drug addict or someone who is self destructive, I rec-

ommend reading Melody Beattie’s book, Codependent No More.

85

When a Man Makes Love to a Woman

You can find the book in most bookstores or at Amazon.com.

Anticipation of an Unrealistic Expectation

As you now know, there are many things that can hinder

the enjoyment of sex, so I encourage you to always enjoy the little

things about lovemaking while you anticipate the bigger and bet-

ter things such as having an orgasm or multiple orgasms. Again,

if you can’t enjoy foreplay such as kissing, touching and sharing

ones thoughts in total trust you may be expecting too much too

early.

I sincerely believe one of the best ways to experience

wonderful sex is to create an atmosphere with desire and passion.

You might be saying, “…I use to have desire and passion, but he

just doesn’t desire me or do the things I like.” If this is your

thinking, don’t worry. Here are some ideas.

Forget about what he does or doesn’t do and create your

own atmosphere and desire. He should naturally follow unless he

too is so hindered by worried thoughts or hurts that he cannot en-

joy sex himself.

Think about what makes you feel sexy and do those

things? Experiment. How about wearing your favorite lingerie or

matching panties and bra under your work clothes all day instead

of that old underwear that could be mistaken for rags? Or maybe

listening to nice music with a little meditation on something like

your honeymoon or a past romantic night. Maybe none of this

sounds worth while to you. That’s ok. Just come up with some-

thing yourself.

I am simply encouraging you to take control over your

own desires. Get yourself in the mood so when you start your

86

Female Orgasm Hindrances

love making, you are way ahead of the game. Your body will

have automatically prepared itself throughout the day.

Now that you are in the mood, you can enjoy the little

things like deep kissing and embracing. Ultimately you may end

up having a wonderful orgasm.

Problems With Him

Ok, so you say you do all those things, get yourself in the

mood but he is still unresponsive or does that one little thing that

you hate like chew tobacco or watch TV all night. Or maybe his

breath is so bad you can’t even kis s him and you’ve told him over

and over how much these things bother you. Or maybe it is just

the opposite and you are having trouble telling him what it is that

bothers you. So, without getting in too deep on advising you on

this situation, I will just suggest sharing with him how you feel in

an honest non-blaming tone. Do not expect any certain response,

just tell him how you feel without expectation. This way you

won’t be let down.

If you share something with him that is personal, you may

hurt his feelings but he’ll get over it and hopefully make a

change. Just try to be as tactful as you can. It’s sometimes hard

for us men to take constructive criticism, especially if it’s about

something that turns our wives off.

Hopefully this chapter has brought to your attention some

hindrances you may need to deal with. Be good to yourself, build

your desires and learn to enjoy catching a couple of beaded neck-

laces at the parade before trying to find the fireworks show.

87

Chapter 14

How to Have an Orgasm

I can hear it now… Someone is saying, “How is a guy

going to teach a woman how to have an orgasm?”

I have placed the chapters of this book in order of impor-

tance. So before trying to have different types of orgasms, I have

encouraged you to examine your mind, body, spirit and emotions

and to create desires and atmospheres. And keep in mind, your

desires and atmospheres don’t have to be extremely romantic or

wildly passionate. They just need to at least be able to allow for

two people in love to enjoy each other. You may find that not un-

til you make some positive changes can you enjoy sex to the full-

est. So before you go straight to the techniques let’s make sure all

is in order and the cart is not before the horse.

I will not suggest that you masturbate or fantasize about

other men like some authors suggest so relax, have an open mind

and get ready to try some things that may be new. Don’t be sur-

prised if you find all of this very basic and logical. My suggestion

may be just that, but sometimes it helps to have a fresh approach.

Now that you know about different types of female or-

gasms and ways a woman can experience sexual pleasure, and

you feel like you’re ready to move on after dealing with potential

hindrances, let’s talk about attitude, communication and tech-

nique.

When a Man Makes Love to a Woman

Attitude

Attitude and desire need to compliment each other. You

can have the desire but if your attitude is negative or focused on

other things, you may be missing the whole parade. For instance

you may desire to make love to him but if you are more con-

cerned about what he is or isn’t doing during lovemaking or you

can’t quit thinking about the kids or if you’re doing it right in his

mind, you have the wrong attitude.

Allow yourself to enjoy each moment. Some of you may

have to go through a major adjustment to have the right attitude.

Since our minds are prone to do things by habit, it may take some

time to readjust how you think when making love. Don’t be sur-

prised if you find it a little frustrating at first.

I know this may sound cliché but you must communicate

anything that you cannot answer yourself. Share with him your

concerns or needs. Communication may initially have an oppos-

ing affect by causing an argument, but it should ultimately be

beneficial.

Techniques for Women

Everyone is different and there are so many different ways

to make love, so many different ways to experience sexual pleas-

ure that no one can say to another, “…just do steps one, two and

three and you will enjoy sex and have an orgasm.” So read the

following and allow for your own creativity to flow while you

imagine yourself doing things that suit your own personality.

Many times readers have told me, “It seems like a guy

would know certain things, are they really that dumb?” I have to

admit, yes, guys are pretty dumb when it comes to making love to

90

How to Have an Orgasm

a woman. Oh we know how to have sex, but make love, foreplay?

Foreplay may be your single most important key in getting

through the door of sexual fulfillment. Sad to say that men con-

sider foreplay something they do to get a woman to have sex

rather than something they do to fulfill a woman.

Think about it. If a man can have sex with his wife with-

out working for it with foreplay, is he going to do all those wo n-

derful little things that build a woman’s desire to make love? It is

easy for men to become selfish and go straight for intercourse.

If this is the case, you may have to do one of two things,

but probably two since most men are so hard headed. One, tell

him you want to take time before intercourse with fun and sexy

foreplay and two, take matters into your own hands and direct the

events of foreplay either by asking for certain things or doing

them yourself.

Remember to always communicate during lovemaking

when changing positions or trying new things. People tend to use

mental telepathy, which can make sex frustrating. Go ahead and

say it.

Fawn Analogy

Let’s use what I call the Fawn Analogy to experience an

orgasm. Once you read the “Fawn Analogy”, give it some

thought, try it during love making, then stir up your own imagina-

tion for your own type of analogy.

A fawn is a young deer and can be very loving yet timid.

The fawn is your pleasure and contact with the fawn is fulfill-

ment. If you desired to find a fawn and make contact with it, you

would have to go to a place where a fawn would be, the fawn’s

91

When a Man Makes Love to a Woman

atmosphere. And if you wanted to play with the fawn you would

have to have the right approach or attitude.

Once you are in a place where you see the fawn you may

have to stop and allow the fawn to get use to your presence and

become curious enough to come to you instead of you going to it.

So what does this have to do with having an orgasm? If

you have never had an orgasm or desire to have more intense or-

gasms, you may use the Fawn Analogy as an approach. Once you

feel the building of sexual pleasure, allow the pleasure to build

within itself. You may have to patiently wait for the pleasure to

cycle with an ebb and flow type motion such as the tides of the

ocean, or just as a fawn might do when approaching a stranger.

The fawn may get close to you but then drop back and circle you

before it makes contact. And when it does make contact, any sud-

den change can cause it to flee, making you have to begin the

whole process again.

In time the fawn will grow and become more mature and

your experience with the fawn will be more fulfilling. Once you

and the fawn become more familiar with each other, contact will

be easier and more fulfilling, but the atmosphere and your attitude

will always have an affect on the fawn (pleasure) and the fulfill-

ment (contact with the fawn).

The Bear Cub Analogy (Teaser)

Just the opposite of a nice little fawn, a bear cub is one of

the most curious and aggressive little animals in the wild.

We will take an opposite approach to the “Fawn Analogy”

with the “Bear Cub Analogy” for those of you who want to ex-

perience deeper, more exhilarating orgasms. This analogy is for

92

How to Have an Orgasm

women who can experience orgasms in some degree or another.

But don’t let that discourage those of you who want to try it with-

out ever having an orgasm.

Unlike fawns that are timid, bear cubs can be very violent,

so getting tangled up with one of these cute little things can be

quite challenging. Little bears love honey (pleasure) and in spite

of several “honey bee” stings (you, teasing yourself without let-

ting yourself climax), once a little bear gets hold of the honey

comb (orgasm) there is no taking it back. Denying yourself from

having an orgasm may take a little will power on your part but

should be well worth it.

Start by enjoying all the fun and passionate things you

love such as deep romantic kissing, sexy lingerie, having your en-

tire body kissed from head to toe or whatever you like.

Once you begin to make love, don’t allow yourself to

reach any type of climax or orgasm. Whether you are stimulating

your clit, G spot or just making all kinds of good love, take your-

self to the edge but don’t go over. Let’s call it a teaser. Have as

many teasers as you like to build up tremendous amounts of sex-

ual energy.

Go as long as you like between each teaser because there

are no rules. You can have several teasers in a time frame of five

or ten minutes before allowing the little bear to dive into the

honey or you can tease yourself with a quickie, go have a roma n-

tic dinner, then pick up where you left off. If you can sustain a ro-

mantic and sexy atmosphere for several hours, once you do fi-

nally start making love again, tease yourself a couple more times,

then let it happen.

Each teaser will prepare your body for a more intense or-

gasm for when you do allow yourself to climax. Try all different

types and amounts of teasers and be creative with how you do it,

93

When a Man Makes Love to a Woman

how far you take yourself to the edge, what you do between each

teaser and how long you go between each one.

What About Him?

Some guys may find it hard to resist climaxing during this

type of lovemaking so you may want to let him know what your

up to with all this teasing. Some couples are pretty good at cli-

maxing together too so be sure he knows to wait. Read Chapter

12, “A Woman’s Guide to her Man’s Stamina”, if you want to

help him hold out longer.

 Strengthening the PC Muscle

The PC muscle controls urine flow and the contraction of

the vaginal cavity. Contracting this muscle before and/or at the

point of climax may result in stronger more controlled orgasms.

To locate your PC muscle, squeeze as if you are trying to

stop the flow of urine. That is your PC muscle. Exercising the PC

muscle is one of the most boring things I can think of, but it is

well worth the time and effort.

You will have to schedule your own routine. It could be in

the morning before you get up or at work in a chair. Practice in-

terrupting your urine flow, also.

Contract the PC muscle for 5-10 seconds then rest with

one deep breath. Repeat until the muscle is exhausted. Try to keep

up with the count working up to 100 - 200 contractions a day.

This may take several weeks. Always breathe normal when exer-

cising your PC muscle.

94

How to Have an Orgasm

As with all orgasms, practice pumping and squeezing your

PC muscle at different times leading up to a climax and during a

climax. With a little practice, you should be able to find out what

types of PC squeezing personally causes you to have more con-

trolled and intense orgasms. You may find that a gentle pumping

of the PC muscle during sex is best, or that strong, sustained

squeezes may be better at times.

It has been said that some women report having small or-

gasms when exercising their PC muscle. Most women report a

noticeable difference, within a week of exercising their PC mus-

cle, in their ability to have orgasms.

Clitoral Stimulation

The clitoris (clit) is primarily a sexual organ made to be

stimulated. See page 50 and 51 for an illustration. It is only one of

many parts of the body that can be stimulated in ways that give

sexual pleasure. As I have mentioned before, experiment with

many different methods of stimulating the clit or for that matter

all parts of your body. He may use his fingers, thumb, palm or

anything you can think of. You can also try different movements

such as up and down, side-to-side, circular and pressing at all dif-

ferent speeds, rhythms and intensities.

You may find the clit too sensitive to stimulate at times or

unresponsive at others. I think it is safe to say that that your reac-

tion to clitoral stimulation can at times be directly related to your

level of desire..

Whether it be fondling or intercourse, experimenting with

different types of rhythms and intensities may ultimately lead to

having a clit orgasm or becoming so aroused that you are able to

have other types of orgasms with little effort.

95

When a Man Makes Love to a Woman

On Top

While lying on top of your husband during intercourse

with your knees bent, try as many different combinations of

rhythms and intensities as you can think of. You may sit upright

so he can see and enjoy your facial expressions or massage your

breasts. You may want to lie flat or switch back and forth from

flat to upright.

Without thrusting in and out during intercourse, use your

hips as a pivot to slide forward and backwards. As you slid for-

ward and back, try different speeds, slow and fast. Also try short

and long slides at different depths of the penis. Remember, the G

spot is just a couple inches inside the vagina, so deep might not

always be better. You may need to put some lubrication on your

clit and/or on his pelvic bone right above the base of his penis.

Also try putting lubrication on any part of your body that is

touching his, especially your inner thighs and his upper thighs. It

may seem slippery at first but it can also give you a lot more free-

dom with your movements. While sliding, concentrate on rubbing

your clit against his pelvic bone. You must experiment with as

many different speeds, penis depths and pressures as you can to

find out what works best for you. You may be surprised at how

slow, hard and shallow you can go while getting maximum pleas-

ure. You may also be surprised at how fast you can go, but be

96

How to Have an Orgasm

careful not to tire yourself out while going fast.

Again, I encourage you to experiment. You may find that

being consistent with a certain type of motion in a certain position

is best for you. In other words, if a certain rhythm in a certain po-

sition feels good, then keep doing the same movement over and

over letting the sensation build into an orgasm. If something feels

good but then starts to subside, don’t give up, just try a different

speed, rhythm or position.

You may want to give it a rest every once and a while and

let your nerve endings recuperate, so to speak. While resting,

slide his penis at least half way out so when you go deep again it

seems like a fresh sensation. Allow your spontaneity and passion

to continue with deep kissing and/or embracing. I am sure you

can think of something while resting. You may find more times

than not that rest is absolutely necessary in reaching higher levels

of pleasure.

Orgasms can be described as subtle, tingling sensations in

one area of the body or complete body spasms with screaming,

scratching and gasping. Contrarily you may find yourself com-

pletely unable to move, breathe or talk during an orgasm. You

may find yourself having multiple, yet very slight, orgasms before

a big one. Whatever type orgasm you have whether it be small or

large, enjoy it.

Now take everything I have talked about in this chapter

and apply it to all different types of lovemaking and other types

of orgasm. I know I keep repeating this, but some of you need it.

Experiment, experiment, experiment. Enjoy your body, enjoy his

97

When a Man Makes Love to a Woman

body, allow him to enjoy your body too and remember that when

a husband and wife are sharing themselves and enjoying them-

selves through sex, it is pleasing to God who is the creator of sex,

love and peace (1Cor 7:2-4, Prov 15:26)

98

Chapter 15

Seven Phases to an Unforget-

table Sexual Experience

The following is just an example of your abilities. You can follow

it step by step or use some of the ideas with your own creativity.

Phase 1

Preparing Your Lover's Mind for Incredible Sex

Without Her Even Realizing it

Objective: Create an atmosphere that will empower her to sexu-

ally desire you. The key word is desire. You want your lover to

desire you with passion, not to just be receptive to your sexual ex-

pressions or efforts. You will avoid anything that may dissipate

your atmosphere such as controversy, negative comments about

anything or anybody (any type of negativity may quickly destroy

your atmosphere). During this time, something will always try to

interrupt your objective so you must deflect these interruptions at

all cost. Interruptions may come from all kinds of outside sources

such as the telephone, television (news), or people (kids).

When a Man Makes Love to a Woman

Know Her Desires

You must know or find out what she desires.

Ex.

q

She may desire to be held and loved.

q

She may desire to have a romantic dinner at home with can-

dles and gifts.

q

Some women may desire excitement, such as fast motorcycles

or cars.

q

She may desire to do nothing but watch a "c hick flick" at

home with you.

q

She might like you to come home, sweep her off her feet,

throw her on the bed and seduce her to her favorite CD.

q

She may want you to massage her entire body or certain parts

of her body while she listens to her favorite, relaxing CD.

q

Some women don't know what they want. They just want

something. All women need to feel loved, needed, and de-

sired.

You will have to feel out and test your lover if she doesn’t

know what she wants. Suggest different things, even off the wall

things to see how she responds. Usually a neutral response is

positive or willing.

Try the element of surprise with any idea. If she responds

negatively just blow it off and do something else or ask what she

would like to do.

This is all part of making love to a woman before you

100

Seven Phases to an Unforgettable Sexual Experience

even touch her, with romance and mood setting. If you do this

even halfway right, her mind will prepare her body for an unfor-

gettable night. What do I mean? Your words and actions will af-

fect her mood. Her mood will affect her body. Once you get her

going in the right direction the juices will start to flow.

So where do you start?

Romance is more than a candle lit dinner, roses and a gift.

Romance is an attitude. The secret to being romantic is to bathe a

woman's mind with thoughtfulness, fun, tenderness and security

without smothering her, acting needy or hasty. All women have

different personalities and expectations so it is up to you to find

out what she desires and what combination of romance works

best with her. One woman may find it romantic for you to take

her to the ballet while another may find a camping trip to be the

most romantic event. Every woman is different and has different

needs, so if you listen to her and try things little by little you will

eventually find the way to her heart.

Things to say to a woman

Basically, communication is the key. Ta lk to your lover like

she is your mistress and she will respond as a mistress. Talk to

her like she is an old gym bag and she will respond like an old

gym bag. Here are some directions and ideas:

1. Call her at home or work and let her know that you are think-

ing about her. Send her an e- mail card or have some flowers

delivered to her with a card.

2. Have a friend relay a message about how you love her or can't

wait to see her. Be creative.

101

When a Man Makes Love to a Woman

3. Ask her what pair of panties she is wearing. She may consider

it typical of a male to ask such a question or accuse you of

thinking of sex too much, but most women will feel loved,

needed, and especially desired. She will be anxious to get

home to you.

4. When you see her, compliment her physical appearance no

matter what she looks like. Even if she isn't fixed up she will

know that you have noticed her, especially her hair, clothes,

shoes and perfume. A woman wears these things for herself

but she also wears them for you. Take notice and compliment

her on other things. She will feel assured and confident that

you are impressed and she will feel good about herself. Al-

ways compliment what she is wearing even when she is

dressed very casual. Women are always conscience about

their clothes. You can get a lot of hints from other women, as

they will compliment each other. Take note of what they say.

After all, it's the little things that you do and say to a woman

that mean the most, especially if the occasion is more than a

birthday, anniversary or holiday. It is all part of preparing her

mind for uninhibited sex.

5. Ask her how her day was. (avoid this question unless you are

confident it will not spoil the atmosphere you are creating)

Be careful with this question and use your best judgment

because it could open up a can of worms. If she has had a hard

day, you may hear about it after asking. But she may take it as

a thoughtful gesture and respond with appreciation. If she

doesn't respond with appreciation, it is up to you to tactfully

change the subject ASAP or help her view the situation from a

positive viewpoint. You have more control over her than you

may think. Remember that you are trying to create an atmos-

phere that is free for sexual expression.

6. If you know what she desires, have the event planned and

102

Seven Phases to an Unforgettable Sexual Experience

ready to go. Be careful not to set your expectations too high.

You may get discouraged and interrupt the mood. She may

not know how to react at first to all of your thoughtfulness, so

be patient and listen to her.

When she receives the first thoughtful gesture, she may

not think much of it, but whether she knows it or not, she will feel

loved and thought of. This will create a sense of security, which

in turn will allow her to be receptive. Being receptive to all of

your efforts is her first step in desiring you, which is your objec-

tive.

Entertain her with the one or two desires that she craves

most, don't go all out at first. It is usually the little things that men do that women appreciate the most.

Ex. If one of her desires is a full body massage, start with her

shoulders or feet, without mention of the full body. Give

her a chance for her own thoughts to develop, creating her

own desires. Direct the mood as you let her steer the focus

of the direction. When you are ready to take the next step

by putting her favorite CD on with some candles, tell her

what you are doing so she won’t have to ask. Still, do not

mention the full body massage, let her desires develop for

more of you and your atmosphere.

As a woman moves from the receptive mode to the desire

mode, her body will automatically start to prepare itself for sex.

Without any effort at all, no matter where a woman is, if she de-

sires attention her body will respond by sending blood and fluid

to all the right places.

103

When a Man Makes Love to a Woman

Phase 2

Building Her Desire

Objective 1: Build more desires with kissing and light body con-

tact. Avoid intercourse unless her desire is that strong. Tease her

with a couple of strokes. Your will power to be able to stop may

have to be as strong as her desire for you to keep going.

Objective 2: Bring your lover to at least one orgasm without in-

tercourse.

Rules:

q

Always communicate with your lover, if you want her to

switch positions, move, stop, or start something.

q

Never assume she knows what you are trying to get her to do

until she becomes familiar with some of your non-verbal ges-

tures. Lack of communication could cause confusion and fear

of not doing something right, which may interrupt the atmos-

phere.

q

Keep in mind that some women don't seem to be multi orgas-

mic or have never had multiple orgasms, so do not expect

your partner to have orgasm after orgasm if she is not typ i-

cally multi orgasmic. Contrarily, I believe all women can be-

come multi orgasmic once they learn to let go and trust their

lover.

q

Unless your lover reaches orgasm easily, never ask if she has

come yet, which can be an extreme hindrance to her enjoying

herself.

104

Seven Phases to an Unforgettable Sexual Experience

Start with kisses and light body contact

Now that she desires the mood you've created, move from

the shoulder massage to the kiss. Cover her entire body with

kisses, sucks, licks and nibbles. Every once in a while, describe to

her what you are experiencing as you kiss and massage. Tell her

how it makes you feel to do what you are doing and how her na-

ked body is driving you crazy. If she sighs with pleasure, mention

what a turn-on it is to hear her little noises. Express how you like

to see the different expressions on her face when you hit the sen-

sitive spots. Continue this type of communication lightly

throughout the entire experience.

Start kissing her neck and work your way up and down

each arm, all the while lightly brushing her nipples and giving her

a deep French kiss every so often. Slowly work your way towards

her nipples as you circle around each one switching back and

forth. Finally give a quick, wet kiss on one of them just to tease

her.

Move your kisses down across her ribs, stomach and hips.

After spending some time on her front side, tell her to roll over.

Start kissing the back of her neck then move across her entire

back until you get to her lower back. Stop kissing and start mas-

saging her calves briefly then up to the back of her thighs and butt

cheeks. Now start kissing, sucking and nibbling all over he r butt.

Tell her to roll back over and continue kissing on her inner

thigh as you work towards her crotch. Massage and kiss the most

inner part of her thighs as you brush and tease her clit. (If she

grabs the back of your head and buries it in her crotch, go with it.)

Stimulate her entire crotch area, concentrating on her clit. Always

make sure she is thoroughly lubricated when rubbing her clit. Use

lubrication if you don't go down on her orally. (I recommend

"Vagasil Intimate Moisturizer” and "KY Liquid Gel”. They seem

105

When a Man Makes Love to a Woman

to be odorless and they don't foam up like other stuff.) Use your

thumb or fingers if your mouth gets tired. Stimulate her G spot

and clit at the same time with one hand and use the other to mas-

sage and tease her breasts. If you have the will power, slowly insert the head of your penis with a couple of short strokes. Don't

go over half way in. If she pulls you in, resist once, to strengthen

the desire, but not the second time. Penetrate her as deep as you

can with just a couple of strokes to get real deep, the n stop and

rub your pubic bone against her clit. Press her breasts firmly

against your chest and kiss her with passion. Continue this for

several minutes or until she has a clit orgasm. If you feel the en-

ergy cycling through your mouths, ask her if she can feel it too.

She may not have realize it until you mention it. Do as little

pumping and stroking with your penis as you can. Concentrate on

rubbing her clit with your pubic bone and continue deep kissing.

If she hasn't had at least one orgasm by now, gently pull

out and continue stimulating her clit and G spot, one or the other

or both until she has an orgasm. (Remember an orgasm is simply

a slight body spasm. She doesn't have to scream, scratch or ejacu-

late to have one and neither do you.) Try different positions. Lie

down next to her as you finger and kiss her with her breasts press-

ing against your chest. Or when she is lying on her back, sit down

beside her with your feet on the other side of her body and her

hips under your bent knees.

Continue giving her all the attention she can handle with-

out or occasional intercourse. Bring her to as many orgasms as

the mood calls for.

106

Seven Phases to an Unforgettable Sexual Experience

Phase 3

Approaching the Threshold

Objective 1: Approach the threshold of unlimited sexual stamina.

Objective 2: Deep intercourse penetration and deep kissing as

you rub your pubic bone against her clit bringing her to as many

clitoral orgasms as she can have or G spot stimulation with your

penis until she ejaculates.

At this point, you have two options. Depending on the

mood, you can tease her by giving her an inch at a time or bring

her to the brink of an orgasm and suddenly give her all you've

got. Both are excellent approaches so try them in the same session

or in separate sessions.

Option 1 - Creating a Lustful Desire

Lying on top of her or sitting with your knees bent as low

as you can, slowly insert the head of your penis while kissing her

and massaging her breasts. Talk to her and tell her what really

turns you on about her. For instance, talk about her lips, eyes,

breasts, nipples, hair, hips, and every part of her body that you

love. Describe what you see and feel in her so she can share in

your pleasures too. Give her just a little at a time, pulling out then

sliding in a little more, creating the desire to want it all. Talk to

her a little as you tell her how good she makes you feel and how

beautiful she is when she makes love to you. Eventually insert

your penis as deep as you can, rubbing your pelvic bone against

her clit until she has an orgasm.

107

When a Man Makes Love to a Woman

Option 2 - Element of Surprise and Domination

Note: Some women like aggression and some don't, or

they may have to be in the mood for it.

As you bring her to the brink or into an orgasm, suddenly

insert you penis as deep as you can,

(Choose one or all of the following)

q

Rub your pelvic bone against her clit. Kiss her with

deep passionate kisses as you communicate how good

she makes you feel.

q

Pound her clit with your pelvic bone using long hard

strokes.

q

Stimulate her G spot with your penis, using any of the

methods I have mentioned in the earlier chapter. Let

her help you find the right spot and motion for opti-

mum stimulation. Sometimes you may find that if she

is doing most of the moving, all you have to do is hold

steady or guide her rhythmically with your hands, us-

ing just enough of you penis and friction to hit the G-

spot. Occasionally give her all you've got with long

hard strokes then fo cus back to her G-spot until she

becomes orgasmic or ejaculates. Always tell her how

beautiful she is when she ejaculates. Some women try

to hold back with fear of embarrassment. Your job is

to sustain an atmosphere where your lover completely

trusts you and feels comfortable enough to “let go”

during sex.

q

Sit up on your knees, grab her hips and aggressively

slide in and out. Pull up hard with your penis, causing

hard friction on the inside top of her vagina which

108

Seven Phases to an Unforgettable Sexual Experience

should rub the G spot. Use the momentum of your

bodies moving back and forth or fast hip gyrations.

q

Move aggressively from one position to another, whatever

you can think of.

q

Pull her off the bed and put her up against the wall or

chair. Make love to her from behind as you grab her hips

and work her with your arms or rotate your hips just the

right speed, avoiding full body swinging so you don't wear

yourself out.

Note: A man’s hips have a substantial amount of

rotational range for intercourse. Avoid using your

whole body so you can conserve energy, unless

your want to use your body. Some of you may

have to practice hip rotation. If you do it right,

your hips should be the only motion in your body.

You may be surprised at ho w fast you can move

your hips.

Always be aware of what orgasmic or ejaculatory stage

you are in. If you feel yourself reaching stage eight, stop or use

any of the methods I have mentioned in an earlier chapter to

buffer the nerves of your penis.

Phase 4

Crossing the Threshold

Objective: Cross the threshold of unlimited sexual stamina.

(Refer to chapter 10, "Crossing the Threshold of Unlimited Sex-

ual Stamina"

109

When a Man Makes Love to a Woman

After two or three times of stopping to let your sensitivity

go down, she may start getting anxious for you to keep going no

matter what. Go ahead and cross the threshold of stamina by re-

sisting an ejaculatory spasm or use PC squeeze Type II. You may

need several minutes to recover, you may not.

If you need several minutes because your penis is too sen-

sitive to touch, or because you have lost some of your erection,

immediately concentrate on her, kissing and fondling until you

are ready to go again. Give yourself ample time to regain an erec-

tion. Have her fondle you or do something that is a turn-on to

you. Know her boundaries as to what she will and will not do

sexually. You don’t want to disappoint her or ruin the mood.

Phase 5

Satisfy Her

Use plenty of lubrication.

You may want to move to different rooms, making love

all over the house or go to the kitchen to get something to drink.

Break out some food, us ing whip cream, ice cream, jelly or honey

to lick off each other's bodies.

Gradually build up again as you continue where you left

off after resisting ejaculation. If your erection goes down a little,

just allow your penis to go through its erection cycle, trying dif-

ferent positions that turn you on. If your woman is multi orgas-

mic, or just enjoys making love, give her all you've got for as

long as you want.

Warning: Once you have reached the stage whe re you don't

110

Seven Phases to an Unforgettable Sexual Experience

have to worry about coming again, you may tend to exert treme n-

dous energy in your lovemaking. Though it is an incredible feel-

ing to have unlimited sexual stamina, everyone is limited to

cardio-stamina. Avoid expending too much physical effort by

doing something like pounding her for 15 minutes straight. If you

become physically exhausted you may lose your erection.

Warning: After resisting an ejaculatory spasm, you may not be

able to ejaculate even though you want to. Be sensitive to your

partner and don't over do it.

Phase 6

 Sustained and Multiple Orgasms for You

Objective - Cycle back and forth from level seven to eight for as

long as you like.

By now your lover should be completely satisfied. To op-

timize your experience, you may want to let your penis go

through a small erection cycle. Allow your erection to subside at

least half way while you love on your partner or take a break for

several minutes. This will allow the nerves in your penis to be-

come more sensitive with fresh blood. One thing that will ma g-

nify your experience is a ceiling or table fan. Adjust the speed

that is comfortable to you.

Regain an erection any way you choose with your partner.

If she is too sore ask her if she will use her hand, mouth or what-

ever ever else feels good. Now begin making love to her in all

your favorite positions while you enjoy your lover's body. Do

anything and everything that feels good to you and turns you on.

Be conscience of the breeze of the fan blowing over your body, as

your skin seems to become electrified. Allow the energy to flow

111

When a Man Makes Love to a Woman

throughout, bringing yourself up to level eight as many times as

you like. This time don't let the sensitivity subside past level six

each time you reach level eight. Use just enough stimulation to

sustain orgasmic sensation without ejaculation. The fan may be

all you need. You may experience small and large multiple and

sustained orgasms. Continue for as long as you like, several min-

utes to hours, as you cycle back and forth from level seven to

eight.

If you know you are going to have sex again throughout

the day or night, do not ejaculate. This is the key in helping you

preserve your sexual energy for your next encounter. If you acci-

dentally go too far and come or it just feels too good to stop, don't

worry about it, take a nap and get something to eat and drink. You

will have to weigh out what is most important to you, coming or

having plenty of energy for your next encounter.

If your lover does not understand why you won’t ejacu-

late, simply explain that you are saving all your energy for next

time and that you had plenty of awesome orgasms aside from

coming.

Phase 7

Call it the "Big Bang" or "Total Melt Down"

You will probably have your own name for this after you

experience it. Only enter this phase if you can sleep for several

hours afterward. Otherwise, skip this phase, give her several

minutes rest then start again at phase 2, 3, 4 or 5.

Objective:

Option 1 - Climax however you want and allow your

lover to experience the complete ejaculatory orgasm you have

112

Seven Phases to an Unforgettable Sexual Experience

been saving all this time.

Option 2 - Build your lover up to another orgasm and cli-

max with her. (If you can time it to ejaculate at the end of her or-

gasm, the pulsating spasms and hot gushes of sperm may sustain

her orgasm and be a tremendous turn-on.)

Your lover may not be able to last this long or she may

want to take a break for several minutes, hours or a day before

completing this phase. Allow her all the time she needs to recu-

perate. Some women have to rest for a while before they can have

another orgasm, which will allow the nerves around her genital

area to rest, and become sensitive again.

She may already be on the brink of having an orgasm after

going through phase 7 which may be an incredible turn-on to her.

Or she may need for you to start back at stage 2 with the fan on

from the beginning. This time, when she is on the brink of having

another orgasm or starts to have an orgasm, let yourself go as you

allow yourself to ejaculate. When you feel yourself building up to

come you may want to ask her if she wants you to come all over

her or deep inside her. This question alone could send some

women into orgasm.

When you come, don't be surprised if you shoot her in the

face or over her head, you may want to aim your shot. The energy

is sometimes so tremendous that both of you may continue to ex-

perience full body orgasms for several seconds or minutes as the

fan blows a gentle breeze across your bodies.

Secret Phase 8

One of the Most Powerful

Female Aphrodisiacs Known to Man

113

When a Man Makes Love to a Woman

Objective: Give her what she needs.

Rule: Never Skip this phase!

What I am about to share with you could possibly be the

most powerful female aphrodisiac, known to few men. This phase

should always be the conclusion of every sexual experience be-

cause it insulates a woman's inner being to become more respon-

sive to sex and life in general.

You may feel like grabbing the nearest pillow and passing

out, but your lover's heart is completely exposed during one of the

most important times in your relationship. A man is completely

fulfilled after sex, but a woman needs a closure, a conclusion, an

ending to make everything complete.

The easiest and most affective way to do this it to simply

hold her and compliment her. If you are too sweaty, hold her hand

or pull her leg over your waist. You will have to experiment to

find out what is most affective with your lover. She may not need

a closure every time, but your efforts will be good insurance.

An invitation to take a shower may also be appealing to

her. While in the shower you can bathe her and give her plenty of

affection, or just talk to her about something positive. Just the

simple fact that you ask her to take a shower with you after sex

makes her feel that she is more than your sex partner, she is the

woman you love.

These types of conclusions will fill her with the security that most

women need. It will also condition her mind for a deep yearning

for another time of lovemaking. You may find yourself skipping

over phase 1 most of the time when you have an emotionally ful-

filled woman.

114

Hormone Study - Bonus

Swiss Rejuvenation Medical Clinic Freeport, Bahamas

aids in reversing the biological and physical effects of aging,

maximizing athletic, genetic potential and treats medical cond i-

tions with human growth hormone replacement therapy and ad-

vanced European medical treatments.

Call for more information or an appointment at (242) 351-8483 or

(800) 635-3021

To get more information on receiving drugs by mail, visit

http://www.mailorderdrugs.com

Testosterone

Testosterone hormone replacement therapy for men has

many very significant benefits. Physical causes are known to be

responsible for 75% of the cases of male impotence and 90% of

those cases in patients over age 50. A major cause of erectile dys-

function is arteriosclerosis of the penile artery, which can be re-

versed through growth hormone replacement therapy.

Decreased testosterone level is also a major cause of erec-

tion failure in men. The swelling of the erect penis is a direct re-

sult of the engorgement of blood channels that feed the penis. The

average male in his late 40's has only 33% to 50% of the level tes-

tosterone he had in his twenties. The decline in male testosterone

level causes loss of sexual potency, failure to have erections and

When a Man Makes Love to a Woman

interest in sex. Insufficient testosterone in males also causes loss

of energy, depression, fatigue, increased body fat and decreased

muscle mass. Replacing the missing testosterone with twice daily

applications of compounded transdermal testosterone gel causes a

rise in testosterone level and reverses the adverse effects of the

testosterone insufficiency. Testosterone therapy inc reases sexual

performance, libido, energy, mood and lean muscle mass.

Testosterone & HCG Replacement Therapy for Men

52 Week Program

Testosterone therapy increases male sexual potency, li-

bido, interest in sex, energy and vitality. Human chorionic gonad-

otropin (HCG) prevents atrophy of testicles as a result of testos-

terone therapy. Therapy Includes physician exam, prescriptions,

and one year supply of testosterone cream and human chorionic

gonadotropin. Includes up to 100 mg. per gram per day dosage.

Includes up to 27,300 mg. of testosterone and 60,000 Units of

HCG per year. Testosterone for injection also available.

Reversing the Effects of Aging and Treating Injury and Dis-

ease

Swiss Rejuvenation Medical Clinic, Freeport, Bahamas

also provides adult men and women state-of-the-art medical reju-

venation using natural hormone replacement therapies proven to

reverse the effects of aging. Aging is not viewed as inevitable, but

rather as a disease amenable to treatment. The Clinic also offers

recombinant human growth hormone replacement therapy and

other therapies to treat injuries, diseases, disabilities and medical

disorders.

Recombinant human growth hormone is derived from ge-

netic engineering and is identical in genetic structure to the hu-

116

Male Hormones

man DNA growth hormone. Growth hormone therapy is safe,

non-toxic and there are no significant adverse side effects to treat-

ment protocols. Growth Hormone's appropriate use with children

and adults has been approved in the United States and many other

countries throughout the world.

Clinic principals have been engaged in adult recombinant

human growth hormone replacement therapy since 1995. The

Clinic provides patients with effective therapies to reverse the ef-

fects of aging, improve sexual performance, maximize human

athletic genetic potential and treat disease and injury. The Clinic

has also developed successful medical protocols for weight loss,

improving body composition, hair growth, reversing heart dis-

ease, strengthening the heart, lowering blood pressure and choles-

terol, strengthening the immune system and treating chronic fa-

tigue syndrome and arthritis. Professional athletes began partici-

pation in the Professional Athlete Program in 1998. Clinic pa-

tients included well known celebrities and movie actors, profes-

sional athletes, physicians, lawyers, athletic coaches, computer

professionals, health professionals, corporate presidents and oth-

ers interested in excellent health and maximum genetic potential.

The Clinic provides balanced natural hormone replace-

ment therapies, including the new recombinant human growth

hormone replacement therapy to both men and women. The

Clinic offers medical therapies for reversing the effects of aging,

enhancing the immune system, sexual potency enhancement, hair

growth in men, reducing body fat, increasing lean muscle mass,

lowering blood pressure and cholesterol, increasing energy and

strength, reversing heart disease, eliminating arthritis pain, and

treating certain diseases and injuries. The Clinic is located 30

minutes by air from Palm Beach, Florida.

Patients in Clinic Programs visit the medical clinic one-

half day each year for their initial evaluation and then yearly

thereafter for a complete progress assessment. Most therapies are

117

When a Man Makes Love to a Woman

self-administered by the patient in their home throughout the

year. The Clinic is engaged in both medical rejuvenation and the

treatment of disease. Swiss Rejuvenation patients are educated,

informed, successful, affluent and actively participate in their

own medical programs.

Human Growth Hormone Replacement Therapy

Swiss Rejuvenation Medical Clinic offers medical rejuve-

nation, or the medical reversal of the effects of adult human ag-

ing. Medical rejuvenation consists of returning a patient's hormo-

nal levels to those that existed at about age 30 for the purpose of

reversing the biological effects of aging. Hormonal levels existing

at age 30 have been selected by Swiss Rejuvenation as the target

levels because at age 30 development has ceased, but the disease

processes and the diseases that accompany aging have not yet be-

gun. In addition to medical therapies, diet, nutrition, fitness and

spiritual programs are also available to patients who have decided

that it is time to begin a comprehensive biological, physical, me n-

tal, sexual and spiritual rejuvenation program.

The purpose of growth hormone replacement therapy as a

rejuvenation treatment is to significantly lower the patient's bio-

logical age relative to chronological age. With regard to patients

over age 60, a differential is sought whereby biological age is 20

years less than chronological age. Patients generally begin rejuve-

nation therapy after age 35, but athletes, actors and models seek-

ing to maximize their genetic potential may start at an earlier age.

New England Journal of Medicine

The New England Journal of Medicine has reported that

growth hormone replacement therapy has reversed the effects of

aging in adults over age 60 by up to 20 years.

118

Male Hormones

FDA Approved Appropriate Adult Use of Human Growth

Hormone

Adult Human Growth Hormone Replacement Therapy is

New and Only Recently Approved for Appropriate Adult Use In

the United States by the FDA.

In August 1996, recombinant human growth hormone re-

placement therapy was approved in the United States by the FDA

for use in adults with growth hormone deficiency syndrome aris-

ing from specific diseases. Its use for the purpose of adult rejuve-

nation or the treatment of many medical conditions has not been

approved by the FDA in the United States.

In contrast to its limited approved adult use in the United

States, Swiss Rejuvenation Medical Clinic uses growth hormone

therapy to reverse the effects of aging and treat medical cond i-

tions in growth hormone deficient adults regardless of the specific

or unknown cause of the deficiency. Similarly, today diabetic pa-

tients are provided with genetically engineered insulin to supple-

ment their body's deficient production.

The Clinic also uses growth hormone therapy to maximize

individual genetic potential in medically eligible athletes and oth-

ers. Adults over age 30 generally have insufficient growth hor-

mone production and consequently are deficient in growth hor-

mone and IGF-1 produced by the liver. Swiss Rejuvenation also

uses growth hormone replacement therapy to treat disease and

medical disorders. The FDA and the United States government do

not regulate foreign medical practice, including medical practice

in the Bahamas. The Clinic, however, uses only growth hormone

registered for approved medical use in the United States. The

Clinic, of course, also complies with all applicable laws govern-

ing medical practice in the Bahamas.

Researchers Have Proven That Adults Experience A Sig-

119

When a Man Makes Love to a Woman

nificant Decline In Growth Hormone Secretions and a Resulting

Deficiency As the Effects of Aging Begin

Medical researchers have proven that after age fifteen

there is a significant decrease in the body's production of growth

hormone with resulting human growth hormone deficiency in

adults. As the level of growth hormone declines, the immune sys-

tem begins its decline and the disease processes associated with

aging also commence.

Growth Hormone Replacement Therapy Satisfies a Defi-

ciency and Assists the Body In Producing Higher Levels of IGF-1

Needed to Reverse the Effects of Aging

Human growth hormone replacement therapy supplements

the pituitary gland's insufficient growth hormone production in

adults and resulting growth hormone deficiency. The suppleme n-

tation of growth hormone production thereby aids the body in its

natural production of IGF-1. It is the increased production of IGF-

1 by the liver and elimination of the IGF-1 deficiency that yields

the remarkable youth restoration benefits obtained through

growth hormone therapy.

Growth hormone replacement is the most effective ther-

apy to significantly reverse the effects of aging known to medical

science.

The use of adult growth hormone replacement therapy to

reverse the effects of aging or treat many medical conditions is

not yet approved in the United States. Growth hormone is only

approved for use in the United States to treat dwarfism in children

who are not growing at a normal rate and adult growth hormone

deficiency syndrome caused by pituitary disease. For this reason,

most U.S. physicians lack experience using growth hormone re-

placement therapy to reverse the effects of aging or to treat medi-

cal disease and disorders..

120

Male Hormones

The use of growth hormone replacement therapy is ex-

panding throughout the world. This is because recombinant hu-

man growth hormone is now available for clinical use because of

a new proven safe biosynthetic hormone recently developed

through genetic engineering, This new biosynthetic growth hor-

mone is natural in the sense that it has the identical DNA struc-

ture to the growth hormone produced by the human pituitary

gland, which consists of a sequence of 191 amino acids.

The new biosynthetic growth hormone is identical to the

natural hormone produced in insufficient quantities by adults over

age 30. The development of this safe and powerful biosynthetic

hormone has recently enabled research scientists world-wide to

develop new clinical applications for patients that reverse the ef-

fects of aging and treat many medical conditions.

European Physician Prescribes and Supervises Patient Treat-

ment

At Swiss Rejuvenation Medical Clinic, each growth hor-

mone patient is under the care of a trained and experienced Euro-

pean medical doctor. Growth hormone prescribed by the Clinic

treating physician is delivered directly to the patient's residence

by overnight express delivery after the patient returns home from

their annual Clinic visit

Growth Hormone Therapy is Simple

Growth hormone is very simply injected by the patient at

home with an ultra-small insulin type syringe. The patient is

trained in the simple procedures and provided written instructions

at the time of their first half-day annual visit to the Clinic. Growth

hormone therapy is not a pill, cream, surgery or cover- up. It in-

volves the biological rejuvenation of the body through continuous

121

When a Man Makes Love to a Woman

growth hormone replacement therapy.

Admission To Growth Hormone Replacement Therapy

A complete blood test taken in the patient's city of resi-

dence, completion and submission of a medical history questio n-

naire and physical examination at the Clinic in Freeport, Bahamas

are all required for admission to growth hormone replacement

therapy. Extensive blood test results and patient completed medi-

cal history questionnaire are sent to Swiss Rejuvenation Medical

Clinic before a patient travels to the Bahamas for their annual

physical examination, consultation, progress assessment, blood

test results evaluation, treatment plan and prescriptions. The pa-

tient purchases the selected program by wire funds transfer at the

time of application for admission to the Clinic. If the Clinic phy-

sician modifies a patient's selected program, then the growth hor-

mone purchased will be sufficient for a longer or shorter period

than anticipated depending upon upward or downward revision to

the dosage schedule indicated. For example, a patient may select

an 8 IUs per week growth hormone program that is subsequently

increased by the physician to 10 IUs per week because of periodic

blood test or exam results. The treatment protocol varies with the

results achieved by the patient over time.

Clinic Assistance In Your Application for Admission Process

Our physicians, attorneys and Clinic will help you qualify

for therapy and quickly obtain your U.S. registered growth hor-

mone, unless another type is required for medical use by your

country's government.

122

Male Hormones

Swiss Rejuvenation Medical Clink Also Offers Human

Growth Hormone Therapy To Treat Disease, Disabilities and

Medical Disorders

Swiss Rejuvenation Medical Clinic also offers hormone

replacement therapies to treat diseases, medical disabilities and

disorders. 'Me Clinic offers hormone replacement therapy for the

following: rejuvenation, chronic fatigue syndrome, lack of en-

ergy, fatigue, muscle wasting, immune system deficiencies, im-

prove sexual potency and performance, obesity, improve choles-

terol profile, reduce high blood pressure, strengthen the heart,

Bell's Palsy, arteriosclerosis, heart disease, restore the size of

liver, heart, pancreas, kidneys, spleen and other organs that shrink

with age, increase cardiac output, reverse osteoporosis, improve

kidney function, improve lung function, reverse lung disease, re-

verse cardiac failure, protect cells of heart and brain from dying

after a heart attack and stroke, improve heart function, accelerate

recovery from surgery or wounds, increase memory retention, im-

prove cognitive function improve brain function, grow neuron

dendrites, retard or reverse Alzheimer's and Parkinson's diseases

and retard or reverse degenerative neurological diseases. All

medical therapies are currently provided in the Bahamas by Swiss

Rejuvenation Medical Clinic

Comprehensive Rejuvenation Program

A medical rejuvenation patient may request more than

growth hormone replacement therapy. Comprehensive rejuvena-

tion includes periodic laboratory blood testing, balanced hormone

replacement therapies, a special diet and nutrition program, indi-

vidual custom exercise and physical fitness programs, rest, re-

laxation and renewal. A patient admitted to growth hormone ther-

apy may elect to take one or more of the additional rejuvenation

therapies offered.

What Are the Benefits of Human Growth Hormone Re-

placement Therapy? As a result of recently published worldwide

123

When a Man Makes Love to a Woman

medical research, Growth Hormone Replacement Therapy has

proven its capacity to provide the following benefits:

q

Reverse the effects of aging

q

Reduce body fat an average of 14 % during the first six

months of growth hormone therapy without dieting Increase

lean muscle mass an average of 9% during the first six months

of growth hormone therapy without increased exercise

q

Increase energy level

q

Enhance sexual performance

q

Reduce stress level

q

Enhance immune system

q

Grow hair

q

Lower cholesterol

q

Lower blood pressure

q

Reduce fatigue

q

Strengthen the heart

q

Restore the size of liver, pancreas, heart, kidneys, spleen and

other organs that shrink with age

q

Increase cardiac output

q

Strengthen bones

q

Reverse osteoporosis increase exercise performance Acceler-

124

Male Hormones

ate wound healing

q

Produce younger, tighter, thicker skin

q

Elevate mood Increase memory retention Improve sleep Re-

verse muscle wasting

q

Improve cognitive abilities

q

Prevent chronic, degenerative disease, improve vision, im-

prove brain function

q

Grow neuron dendrites to repair brain injury or treat disease

Ten Things To Know About Body Building Drugs That Build

Muscle, Shed Fat and Reverse the Effects of Aging

1. Human growth hormone has proven its capacity to increase

lean muscle mass 12% and reduce body fat 9% within six

months. (New England Journal of Medicine).

2. Prescribed testosterone is an anabolic that significantly pro-

motes muscular development when combined with physical

exercise.

3. MedCorp provides U.S. physicians and prescriptions for U.S.

approved growth hormone and testosterone throughout the

U.S.

4. Growth hormone and testosterone with foreign language la-

bels sold from Mexico are illegal to purchase or possess in the

U.S. This is because they are foreign versions of approved

drugs available in the U.S. Growth hormone is among the

most counterfeited drugs sold in the U.S. Prescribed growth

125

When a Man Makes Love to a Woman

hormone and testosterone may be purchased by mail order

from MedCorp Pharmaceuticals, Ltd., a licensed pharmaceuti-

cals company. MedCorp guarantees to U.S. residents delivery

and clearing of U.S. Customs of U.S. approved and prescribed

drugs imported into the United States.

5. Know what you are getting for your money. Never buy

growth hormone that has been pre- mixed with the solvent be-

fore its shipment to you because you will not know the

amount of growth hormone, if any, in the vials received or

whether it is freshly mixed and still effective. Insist upon de-

livery of the growth hormone powder and unmixed solvent in

original manufacturer's sealed packages."

6. Patients and athletes undergoing growth hormone or testoster-

one supplementation therapy take periodic blood tests to de-

termine initial hormone status and to evaluate the effective-

ness of treatment.

7. Growth hormone and testosterone supplementation therapy

are appropriate and legal for athletes and others whose hor-

mone levels are below the optimum high level of the standard

range. This medical treatment "levels the playing field" by

empowering athletes and bodybuilders to compete athletically

on a more fair basis with other athletes born with superior ge-

netics and higher natural hormone levels.

8. Growth hormone and testosterone are sold legally in the U.S.

by MedCorp Pharmaceuticals, Ltd. through a comprehensive

mail order program in cooperation with U.S. physicians be-

cause:

A. MedCorp is licensed to sell approved prescribed drugs to

any individual world-wide

B. Appropriate drugs are prescribed for purchases based on

objective findings by U.S. medical doctors; and

126

Male Hormones

C. Drugs sold are prescribed and approved for medical use in

the U.S.

9. Swiss Rejuvenation Medical Clinic is among the leading in-

ternational medical clinics providing growth hormone and tes-

tosterone therapies to professional athletes, bodybuilders and

others for the purpose of enhancing performance, develop-

ment and reversing the affects of aging. There are no signifi-

cant adverse side effects in controlled treatment programs

provided by MedCorp or Swiss Rejuvenation Medical Clinic

The clinic is available to patients who do not want to purchase

prescribed medical programs by mail order.

10. In the U.S., genuine growth hormone must be prescribed by a

medical doctor and is regulated by the FDA. Legitimate and

legal growth hormone is genetically engineered by major drug

companies and has an NDC number printed on its label. The

label must be printed in English. Genuine growth hormone

must be refrigerated at a temperature ranging from 2-8 de-

grees centigrade while in storage, during shipment and after

receipt by the patient. Patients who purchase growth hormone

from an illegal or unlicensed source have no way of knowing

whether it is counterfeit or whether it has been constantly re-

frigerated by the distributor and seller prior to purchase.

Avoid the risk of foreign, counterfeit, ineffective and illegal

drugs by purchasing U.S. physician prescribed drugs only

from licensed pharmaceutical companies such as MedCorp.

127

How to Eat and Lose Fat

I am going to give it to you straight. If you want to lose weight

you are going to have to change your life style. That doesn’t mean you

can't have fun anymore, but for six days out of the week you will eat a

certain way.

One day out of the week, we will call it a "free day", you can

eat what you want without bingeing. If you have chosen your free day

to be on Saturday but you have a special occasion with friends like a

barbecue on Wednesday, go ahead and enjoy yourself at any special oc-

casion. Eat and drink what you want, but always continue your diet the

next meal and consider skipping your original free day or taking it light.

Objective - Eat certain foods at certain times, causing your body to burn and release fat.

Rules:

1. Never skip breakfast.

2. Eat 3 meals and two snacks every day, eating about every two to

three hours.

3. Always eat meals consisting of balanced portions of protein, carbo-

hydrates and fats.

4. Drink room temp water only unless you substitute juice for a carbo-

hydrate.

5. Do not drink soft drinks or sweet tea.

6. Do not eat candy or junk food.

7. Stop eating 3 hours before bedtime. Eat a small protein snack and

water before bed if desired.

These rules are not the “Ten Commandments”. Pick one day a

When a Man Makes Love to a Woman

week to break all the rules, "free day", eating whatever you want, but be very strict on yourself the rest of the week. This one-day a week “rule

breaking” is to help keep some of you sane and it may give your me-

tabolism a good jolt. Be careful not to over eat.

Food

Basically, there are three types of macro-nutrient foods; protein, carbohydrates and fats. You must have all these nutrients to sustain a

healthy diet. Your micro- nutrients include vitamins, minerals and other traces found in your food, water and supplements.

Your objective is to eat a balanced diet of these macro-nutrients

several times a day. Use a multi-vitamin and any other supplement you

choose for added nutrition.

Protein

6-8 ounces a meal or a portion as big as your hand

Fish

Venison

Pork

Veal

Beef

Poultry

Egg whites - avoid eating over two egg yolks per day. Eat up to six egg

whites.

Cottage cheese

Whey

Soy

Carbohydrates

1/2 to 1cup of each portion, never consuming over 3½ cups of car-

bohydrates in one sitting.

130

How to Eat and Loose Weight

Fruits

Vegetables

Bread

Sugars - (only on free day) soft drinks, catsup, barbecue sauce, des-

serts,

candy.

Grains – rice, oats, wheat, barley, and rye.

Fats

Everyone must eat some fat everyday to sustain a healthy body. Ba-

sically there is good fat and bad fat. The good fats are your unsaturated and omega fats from fish and vegetables.

Your bad fats are saturated, primarily from animal sources, but

don't avoid these so-called bad fats all together. Saturated fats are great for building muscle after a hard workout, but not too good on the gut

when just snacking.

Saturated - avoid saturated fats except after a strenuous work-

out. Check the back of food labels.

Animal Fat

Bacon

Butter

Cream

Cheese

Ice Cream

Whole milk

Vegetable Fat

Coconut oil

Cocoa butter

Palm oil

Palm kernel Oil

131

When a Man Makes Love to a Woman

Unsaturated - 2 - 3 table spoons on salad if desired. Eat foods

with unsaturated fats. Check the back of food labels.

Vegetable oils

Canola

Olive

Flax

Pumpkin seed

Safflower

Sesame

Sunflower

Soybean

Walnut

Wheat germ

Wheat sprouts

Regular Italian dressings and oils are good for you.

Breakfast ideas.

Balance Bar with a big glass of room temp water - that's all

2 eggs - any style

2 slices of multi-grain toast (dry)

1 /2 cup low-fat cottage cheese

5-eggs (1 whole egg, 4 whites)

1 1/2 cups cooked oatmeal

1/2 cup skim milk

8 ounces water, decaf coffee, or unsweetened, decaf tea

6-eggs (2 whole eggs, 4 whites)

or 1 cup low-fat cottage cheese

2 slices of toast or 2 pancakes

1 piece of fruit or syrup

8 ounces water, decaf coffee, or decaf tea

In place of 1 slice of bread, you may choose one of the following

132

How to Eat and Loose Weight

with any

meal:

3/4 cup ready-to-eat unsweetened cereal

1/2 cup cooked cereal

1/2 bagel, pita, or English muffin

1 tortilla

1/ 2 cup cooked pasta

1/3 cup cooked rice

1/3 cup cooked beans

1 small potato (3 oz.)

In place of 1 medium egg, select one of the items below at any

meal:

1/4 cup creamed cottage cheese or ricotta

1 ounce veal

1 ounce ground beef

4 ounces tofu (soybean curd)

Lunch ideas.

4 ounces meat with lettuce and tomato

1 whole-grain hamburger bun or 1 pita, pocket

1 piece of low glycemic fruit or salad

a large salad (lettuce, tomato, cucumbers, etc., with 1 tablespoon

dressing)

2 ounces chicken, turkey, seafood, or 2/3 cup low-fat cottage cheese

1 piece low-glycemic fruit or a small roll

1 large sliced apple

sprinkle with 1 tablespoon granola

4 ounces albacore tuna in water

1 tablespoon canola mayonnaise

2 rye crisp crackers

3 cups spinach lettuce

2 tablespoons Italian dressing

1 peach

133

When a Man Makes Love to a Woman

The low-glycemic fruits include:

apples, oranges, pears, grapes, grapefruit, plums, peaches, strawber-

ries

Limit bananas and dried fruits.

Dinner ideas.

6 ounces baked, grilled or broiled fish

2 cups cooked low-glycemic vegetables

1 cup cooked pasta or 3-4 little red potatoes

a large dinner salad with 1 tablespoon salad dressing

6 ounces skinned chicken breast or lean beef

1 large baked potato or 1 1/2 cups cooked pasta

1 cup cooked low-glycemic vegetables

6 ounces stir fried meat with soy

1 cup broccoli or snow peas

1 cup zucchini or cabbage

1/2 red or green pepper

1 cup cooked rice mixed with wild rice

Vegetables that may be substituted for one another without af-

fecting the carbohydrate balance of the meal include:

1/2 cup cooked green beans 1/2 medium artichoke 1/2 cup cooked asparagus 1/2 cup cooked beets 1/2 cup cooked squash 1/2 cup cooked greens 1 cup raw or 1/2 cup cooked carrots 1/2 cup brussels

sprouts

Low-glycemic (good) vegetables include:

Broccoli, eggplant, asparagus, artichoke, zucchini, cabbage, lettuce,

Brussels sprouts, cauliflower, green beans, cucumber, celery, spin-

134

How to Eat and Loose Weight

ach, tomato, sweet potatoes (no sugar added).

Limit carrots, corn, potatoes (French fries) and peas.

Low-glycemic (good) fruit include:

Strawberries, peaches, apples, blackberries.

Limit cranberries, grapes, bananas, oranges, and pineapples.

Limit Gatorade and similar drinks unless you are highly active

and sweating.

One tablespoon of salad dressing has the same fat value as:

1 tablespoon butter 1 tablespoon sunflower seeds 5 large or 10 small olives 1 tablespoon cream cheese

10 large or 20 small peanuts 1/8 medium avocado

6 whole almonds 2 tablespoons shredded coco nut

2 whole walnuts

For a low-glycemic dinner, try the following:

4 ounces chicken or lean protein or 6 ounces fish

3 cups low-glycemic vegetables

2 servings fruit (except bananas or dried fruit)

Lean proteins include:

Skinned turkey, skinned chicken, low-fat cottage cheese, veal

chops, roasts, egg whites, all fresh and frozen fish, tuna canned in

water, venison, lean pork, beef (USDA Select or Choice grades,

such as round, sirloin, or flank)

135

When a Man Makes Love to a Woman

Snacks

1 plain low-fat yogurt

1/3 cup low-fat cottage cheese with 1 apple, 1 orange, 1 pineapple

ring, or 2 crispbread

1 high-protein muffin (male with soy protein or whey)

136

Workout Bonus

Your body was made to perform manual labor. Pulling,

pushing, carrying, walking, running, gathering, climbing, hunt-

ing…just plain work and play. As we partake in any physical ac-

tivity, our brain releases the appropriate endocrines and other

chemicals that help keep us balanced and give a sense of well be-

ing. It is true that exercising will make you feel better and you

should use that to your benefit, but most of us sit behind a desk or

have sediment jobs that do not require any type of manual labor

and on the weekends some of you would rather sit in front of the

TV than get outside and do something. So those of you who have

inactive lifestyles will have to do something to simulate physical

activity at least every other day.

If you are not interested in lifting weights, I suggest finding an

activity that you can do at least twice a week and get a good

workout.

Aerobics

Rock Climbing

Volley Ball

Basket Ball

Skateboarding

Walking - at least

Biking

Skimboarding

20 min at a

Boxing

Snow and Water Skiing

fast pace.

Hiking

Soccer

45-60 min

Hockey

Sprinting

is opti-

Ice Skating

Stationary Biking

mum.

Inline Skating

Surfing

Windsurfing

Jogging

Swimming

Kick Boxing

Tennis

Racket Ball

Touch Football

When a Man Makes Love to a Woman

Sprinting - Start with one 15 second sprint. Add 5 seconds a day

until you can complete three 1- min. sprints. Always warm up

with a couple of “50% effort” sprints first, then stretch before and

after your full sprint. This is a great way to burn fat and get in

shape.

Weight Lifting 101

Free weight - anything not connected to a machine or cable.

Dumbbells, barbells.

Barbell = interchangeable weightlifting bar.

Dumbbell = one-handed weightlifting bar.

Nickel = 5 lbs.

Dime = 10 lbs.

Quarter = 25 lbs.

Plate = usually referred to as a 45 lb. weight.

Machine or cable = contraption used to lift weight.

Isolation = exercise that isolates a primary muscle or muscle

group.

Synergistic = exercise that incorporates a secondary group of

muscles with the primary group.

Rep = repetition, the act of performing one complete movement

of a particular motion.

Rep out = performing an exercise until muscle exhaustion or

failure.

138

Workout Intro

Set = two or more reps together make a set.

Warm up set(s) = set performed to warm- up the muscles and get

the blood flowing.

Working set = set performed to break down muscle tissue to in-

duce muscle growth.

Failure = total muscle exhaustion, last rep usually incomplete.

Cycle = two or more sets make a cycle.

Super set = immediately performing another set of an opposing

muscle group or the same muscle with a different weight or

movement.

Negative = resisting the force of a weight or movement. Usually

very slow.

Spot = watching or assisting another while performing an exer-

cise to avoid injury and/or to attempt forced reps or negatives.

Lift off or Bump = Help with the first rep of a set usually after

the lifter signals by a count or head nod.

Work for it = minimum assistance, making the lifter do most of

the work.

Rack it, take it, that's it = signal from lifter to rack the weight with maximum assistance.

Max = 1RM or 1 rep max. The maximum weight one can lift in

one complete rep.

Max out = performing the maximum amount one can lift for one

139

When a Man Makes Love to a Woman

repetition.

Burn out = performing one or several sets with lighter weight

and higher reps after a working set.

High intensity = performing to failure. Sometimes referred to as

"heavy day".

Light intensity = performing close to failure. Sometimes referred

to as "light day".

Rules:

1. Warm up.

2. Always perform each exercise with complete control, never

slinging or swinging the weights.

3. Do not hold your breath.

Gym Etiquette

1. Wear athletic briefs so your manhood doesn’t hang out of

your shorts.

2. Wipe the sweat of the bench or machine with a towel.

3. Put your weights back on the rack.

4. Always ask if you can "work in" with someone using a ma-

chine you would like to use. Usually they will be willing, but

some people are jerks. As long as you ask, just work in any-

way.

5. Do not drop your weights when completing an exercise. Even

if the "meatheads" are doing it, it draws unnecessary attention.

6. Reframe from wearing heavy cologne. Save it for your

woman.

7. Follow the dress code of your facility.

140

Workout Intro

Starters program

8-15 reps per set

Exercises - use smooth reps on all exercises, never swinging

the weights.

Bench Press – Use a wide grip.

Works chest, triceps, shoulders, forearms, some back and some

stomach.

Lat Pull Down – use an underhanded grip about shoulder width.

Squeeze your biceps and back muscles as you pull the bar down

to your collarbone. Let the bar up smoothly.

Works outer back muscles, biceps and forearms.

Upright Row – Use a barbell or cable pull with short bar. Grip –

1-2 thumbs length apart. Pull weight up smoothly to your neck

and let it down smoothly.

Works Shoulders, traps, upper back, outer biceps and forearms.

Squat - Use slightly wider than shoulder width stance, with toes

pointing slightly outward. Your knees should always point in the

direction of your toes (avoids injuring the knees, never let your

knees bend inward out of line of your toes). Position bar behind

your trap muscles. Do not put bar on shoulders or directly behind

neck on your spine. If you have neve r done squats before, start

with the bar only (no weights).

Always keep your chin up.

141

When a Man Makes Love to a Woman

Lock your torso as you squat down (do not bend over or let your

heels lift off the floor).

Do not arch your back too much.

Squats can be very difficult at first.

Take it slow the first week.

Works thighs, butt, back, hamstrings, lower leg and shoulders.

Leg Press – (alternative to squats) Use slightly wider than shoul-

der width stance, with toes pointing slightly outward. Your knees

should always point in the direction of your toes (avoids injuring

the knees, never let your knees bend inward out of line of your

toes). Lower weight as low as possible without your tailbone, or

lower back, lifting off the seat. Avoid lower back injury, never let

your lower back lift off the seat.

Calf Raises – Hold on to something stationary without pulling or

cheating. Stand up on your toes moving up and down smoothly.

Squeeze at the top of each movement. Do not use weights. Do as

many reps as you can, up into the 100’s if you can do it.

Works lower leg.

Leg Curl Machine – Do not swing the weight. Curl the weight as

far as possible to your butt. Let down smoothly.

Works hamstrings.

142

Beginner Workout

Schedule: 3 days a week

(Choose one)

1. Monday, Wednesday, Friday or Saturday

2. Tuesday, Thursday, Saturday or Sunday

First Day

Warm up on a stationary bike or treadmill for 3-5 min. at a

fast to moderate pace. Perform one set of each exercise with very light weight. 15-20 reps. Do not try to over do it or try to get

sore.

1. Bench Press

2. Lat pull down

3. Upright rows

4. Squats or leg press

5. Leg Curl

6. Calf raises – as many as possible

Second and Third Day

Warm up on a stationary bike or treadmill for 3-5 min. at a

Beginner Workout

fast to moderate pace.

Perform one set of each exercise to failure with a weight you can rep out at least ten times. If you perform over 15 reps, add

weight, 5 or 10 lbs. on the third day.

1. Bench Press

2. Lat pull down

3. Upright rows

4. Squats or leg press

5. Leg Curl

6. Calf raises – as many as possible.

Next Eight Weeks

Choose the body part you think needs the most shaping

and do the exercises in that order. For instance, if you think your

legs need the most work, start with squats.

Perform 2 sets of each exercise to failure. If you can do

over 15 reps of any exercise, add weight.

After eight weeks, take one week off, yet stay active with

walking, jogging or any another sport, then continue with the in-

termediate workout.

144

Intermediate Workout

Schedule – 4 days a week.

Ex. Monday, Tuesday, Thursday, Friday. Skip Wednes-

day, Saturday, Sunday.

Warm up on a stationary bike or treadmill for 3-5 min. at a

fast to moderate pace. Perform three sets of each exercise

to failure. If you perform over 15 reps, add weight, 5 or 10

lbs.

Monday and Thursday – Lower Body

Squats

1st set - 10 reps with a weight you could perform at least

20 reps with.

2nd and 3rd set to failure.

Leg press – (after squats, not as an alternative) Three sets

of 8-12 to failure.

Leg Curl - Three sets of 8-12 to failure.

Calf Raises - Two sets to fa ilure. No weights. If you can

push out over 150 reps then add weight.

Intermediate Workout

Tuesdays and Fridays – Upper Body

Start with the body part that needs most improvement.

Chest

Bench Press – 1 set of 10 with a weight you can rep out at least

20 times.

3 sets of 8-12 reps to failure. You may have to pull 5 or 10 lbs.

after each set so you can get at least 8 reps.

Incline Dumbbell press – 2 sets of 8-12 reps to failure.

Shoulders

Upright Rows – Cable or Barbell. 3 sets of 8-12 reps to failure.

Overhead Press (military press) – Dumbbells, Machine or Bar-

bell. 3 sets of 8-12 reps to failure.

Back

Cable Pulldowns - 2 sets of 8-12 reps to failure.

Low Cable Pulls - 2 sets of 8-12 reps to failure.

Arms

Standing Barbell Curls - 3 sets of 8-12 reps to failure.

Incline Dumbbell Curls - 3 sets of 8-12 reps to failure.

Standing Overhead Tricep Extension with one Dumb-

bell

(French press) - 3 sets of 8-12 reps to failure.

146

Advanced Workout

Warning: Do not attempt this workout unless you have com-

pleted 4 weeks of the Intermediate workout. This is a bodybuild-

ing type routine and serious injuries may occur if you are not in-

shape.

Schedule – 4 days a week.

Ex. Monday, Tuesday, Thursday, Friday. Skip Wednes-

day, Saturday, Sunday.

Warm up on a stationary bike or treadmill for 3-5 min. at a

fast to moderate pace

Mondays and Thursday – Lower Body

Squats

Warm-up

-1st and 2nd set - 10 reps with a weight you could perform at

least 50 reps with.

-3rd set - 10 reps with a weight you could perform at least 20 reps

with.

-4th set – 6 reps with a weight you could perform at least 10 reps

with.

Working sets (unless you feel like puking or passing out, you

Advanced Workout

are not working hard enough. You may taste a hint of ammonia in

your mouth right before you feel like passing out.)

1st Cycle

Complete as many reps as possible with 90% of your 1RM to fail-

ure then immediately do negatives to failure. Without rest, strip

off 50% of the weight and continue to failure, immediately do

negatives to failure.

2nd Cycle – repeat 1st cycle.

Example: This is my actual advanced squat routine.

4 Warm-up sets

2 sets x 135 lbs x 10 reps

1 x 225 x 10

1 x 275 x 6

Working Sets - After I am warmed up, I do two cycles for my

working sets. (I don’t like squatting over 315 lbs., so I do less

than 90% of my max but with higher reps. My reps will vary de-

pending on how I feel. I believe squats depend more on your atti-

tude than your strength.)

Cycle 1 – 1 x 315 x 10-15 with negatives.

Cycle 2 – 1 x 315 x 6 –12 with negatives.

Leg Press

2 sets of 8-12 to failure

Stiff legged dead-lift with dumbbells

(Hamstrings and Lower Back)

Warm-up

2 sets of 10-12 with medium/heavy weight

148

Advanced Workout

Working set

1 set of 8 –12 with heavy weight to failure

Leg Extension

(If you work hard enough you should not be able to walk normal

after completing this exercise. You will need an assistant with the

negatives.)

1 set of 8-12 to failure with negatives.

Without rest, strip off 50% of weight and continue to failure with

more negatives. (If you are still able to walk normal, repeat the

cycle after resting for 3 minutes.)

Leg Curl

2 sets of 8-12 to failure with negatives.

Without rest, strip off 50% of weight and continue to failure with

more negatives. (If you are still able to walk normal, repeat the

cycle after resting for 3 minutes.)

Standing Calf Raises

1 or 2 sets, minimum of 50 reps. (You may not need any weight.)

Tuesday and Friday - Upper Body

(Start on the muscle group that needs the most improvement

working in order. Typically, most programs start with chest,

shoulders, back, and arms. The following is my program.)

149

Advanced Workout

Chest

Bench Press Barbell

Warm-up with light weight. 2 set of 10.

Two cycles - 85% of 1RM to failure with negatives. Without

rest, strip 50% off, push to failure with more nega-

tives.

Rest 3 min. Repeat cycle.

Incline Dumbbell Press

Three sets of 8-12 to failure with negatives.

After third set, witho ut rest, use 50% of weight and continue to

failure with more negatives.

Shoulders

Three sets of 8-12 per exercise.

After third set, without rest, strip off 50% of weight and continue

to failure with more negatives.

Upright Cable Rows

Behind the Neck Barbell Press

Bent Over Dumbbell Flies

Back

Three sets of 8-12 to failure per exercise.

After third set, without rest, strip off 50% of weight and continue

to failure with more negatives.

Wide Grip Behind the Neck Pull Down

150

Advanced Workout

Low Cable Pulls

Arms

Incline Bench Dumbbell Curls

6 sets – Start with heavy weight of 6-8 reps. Work to failure on

each set. Without rest, drop 5 pounds per dumbbell for another set

until you finish 6 sets.

Preacher Bench Barbell, Machine or Cable Curls

Three sets of 8-12 to failure.

After third set, without rest, strip off 50% of weight and continue

to failure with more negatives.

Dips

Two sets of 8-12 to failure. (Add weight if needed.)

Overhead French Tricep Extension (Use one dumbbell and two

hands)

Three sets of 8-12 to failure.

Trice Cable Extension (Do not let your elbow break a 90° an-

gle.)

Three sets of 8-12 to failure.

151

David Michaels Email –

David welcomes you to email him about any questions

you may have. All we ask is that you respect his time with legiti-

mate questions and direct any complaints to the publisher, not the

author.

David Michaels’ email – dm@knology.net

Publishers email - publisher@increasenet.com

Book Recommendations by David Michaels

To purchase any books recommended by David Michaels, v isit our web site at http://www.increasnet.com/books .

Document Outline

	www.IncreaseNet.com

	Copyright 1999

	Print Instructions

	Cover

	Precautionary Advice

	Dedication

	Table of Contents

	cont.

	Introduction

	Action not Words

	Part 1 - Before Sex

	Ch. 1 Mind & Body

	Visualization

	Ch. 2 Free Your Mind

	Ch. 3 Sexuality & Spirituality

	Model Prayer for Severing Soul Ties

	Prayer for Salvation

	Ch. 4 Free Your Lovers Mind

	Ch. 5 Romance & Setting the Mood

	Make Love to a Woman Before You Touch Her

	Things to Say

	Trouble Creating an Atmospher

	Things not to Say

	Ch. 6 Personal Hygiene

	Ch. 7 Penis Size

	Part 2 - Sex

	Ch. 8 Channeling Sexual Energy

	Ch. 9 Eight Types of Female Orgasms

	Illustration of Female External Sex Organs

	Illustration of Female Internal Sex Organs

	Clitoral Orgasm

	Vaginal Orgasm

	G spot and Female Ejaculation

	How to Find and Stimulate the G spot

	Penile Stimulation of teh G spot

	Recommended Positions for G spot Stimulation

	Anal Orgasm

	Mind Orgasm

	Combination Orgasms

	Multiple Orgasms

	Total Body Orgasm

	Ch. 10 Crossing the Threshold of Unlimited Sexual Stamina

	Strengthening the PC Muscle

	Momentum

	Defining Levels of Sexual Arousal

	PC Squeeze

	Nerve Buffering

	Ch. 11 Arching (Sustaining the Zone of Unlimited Stamina)

	Ch. 12 A Woman's Guide to Her Man's Stamina

	Archng Energy

	Pause and Squeeze

	Ch. 13 Female Orgasm Hindrances

	Ch. 14 How to Have an Orgasm

	Attitude

	Fawn Analogy

	Bear Cub Analogy (Teaser)

	Strengthening the PC Muscle

	Clitoral Stimulation

	Chapter 15

	Phase 1

	Phase 2

	Phase 3

	Phase 4

	Phase 5

	Phase 6

	Phase 7

	Secret Phase 8

	Bonuses

	Hormone Study

	How to Eat and Lose Weight

	Workout Intro

	Beginner Workout

	Intermediate Workout

	Advanced Workout

	Contact David Michaels

cover.jpeg
Thank you for purchasing “When a Man Makes Love to a Woman”
by David Michaels.

Please use the link pane to your left to navigate your new book. You
may print the book or portions of the book for your personal use only.

To make the smaller text of this book easier to read on your computer
screen:

Choose File > Preferences > General
Then uncheck "Smooth Text Images"

19990 Copyright, all rights reserved by IncreaseNet.com and David
Michaels.
Version 1.4

Warning: All rights reserved including the right of physical or electronic
reproduction in whole or in any part or in any form.

Stop piracy.

If you purchased this document from any other company or seller be-
sides IncreaseNet.com http://www.increasenet.com , you are in posses-
sion of a stolen and illegal document.

If you did not purchase this material or it was sent to you without pur-
chase from anyone other than IncreaseNet.com http:/www.
increasenet.com , you are in possession of a stolen and illegal docu-
ment.

If you downloaded this document from any web page without purchas-
ing it first, you are in possession of a stolen and illegal document.

If you would like to purchase this document, please visit
http://www.IncreaseNet.com..

index-48_1.jpg

index-54_1.jpg
».J/Aﬁf/\
o>,
~— - 1\

N

index-49_1.jpg

index-55_1.jpg

index-54_2.jpg

index-92_1.jpg

index-91_1.jpg

