

***** Private and Confidential *****
Do not distribute in any way
Even Pre-Draft or other Versions

Audience, Nature and relevance of this document

The **privacy** and nature of **this document is such that the writings are exclusive to me. In exceptional cases it is also for potentially My Woman's Eyes only - otherwise it's just thoughts, therapy & general thinking for me.**

Why I write down my inner thoughts, behaviours, etc

It is intended as an attempt to write down my inner most thoughts as well as act as a reference and for **mental thoughts** and **Verbal Discussions**. It also contains a table of contents as well as being indexed.

Other (few) readers

It is **NOT intended to be Prescriptive** (for the reader in any way) but does have some of **my own check lists**.

Why I decided YOU to read

It's just because I want to share my thoughts. It's because I want to meet up with you and date. It's also because I trust you with this confidential information. An insight into real male thinking.

However...

I do not want to detract from dating either.

I am a very Emotional and caring guy and it's too difficult to express those feeling here - so no serious attempt has been made. It **confides information** as if 'we' were close or

Partnered or married. **Both** of 'us' should be able to **speak our minds**, share our thoughts so **Total Honesty** is essential.

Some important Terms

Sex is the term intended to cover many things and reflect an Enjoyable, Fun, memorable. It covers:

- a) Making Love with each other (Which is the best quality intimate thing), Hard hammering Sex,
- b) A Quickie Orgasm from Hot amazing sex, Long slow Sensual Sex,
- c) Lower quality Sex but still Enjoyable.

I use the term **My Woman** as a term of affection and a way to Avoid 3rd party or specific grammar. Thus Avoid "you, your, her, or she".

Emotional is used to Like and Love and want to be with in both a mental and physical. Physically, because, I would like to spend so much time, with My Woman. Tactile included.

Cock is used in preference to Penis, Dick or any other unusual term. Cock is more erotic, loving, Sensual as a term.

Boobs is used in preference to Breasts, Tits, Jugs or any other unusual term. Boobs seems overall to be a kinder Sensual terms.

Spunk is used in preference to Ejaculate, load, jism, Semen plus Sperm.

Fuck although a swear word is used. I do not swear but reserve cock as a term reserved for the Bedroom and Bedroom talk. It provides that extra emotional emphasis on Sex.

Pussy is used in preference to Vulvae, nasty words, individual parts such as Labia Outer, Labia Inner, Clit and more. Indexed as Vulvae.

A number of terms and expressions that I use are from my **UK background**.

Table of Contents

Audience, Nature and relevance of this document.....	1
Why I write down my inner thoughts, behaviours, etc	1
Other (few) readers.....	1
Why I decided YOU to read.....	1
However.....	1
Some important Terms.....	2
ABOUT ME	14
My Basics.....	14
General.....	14
Parents Marriage.....	14
My Birth.....	14
My School Education.....	14
English Public School (EPS).....	15
University Life.....	15
Post graduate studies	16
University life.....	16
First Sexual Experience	16
Popular 'boy'	16
My Family (Currently)	16
My Grands and Great Grands	17
My Father.....	17
My Mother.....	17
My siblings.....	17
My Aunts, Uncles, Cousins.....	17
My/Our Family Future interests.....	17
Born in England but WA is My Home for life.....	17
My Mind.....	18
My Body.....	18
Career.....	18
Working for ██████████ (2006,2007)	18
Working for ██████████ (2007 to now)	18

Live Alone in My Own House.....	18
Initial Purchase.....	19
Features and Bigger than needed.....	19
Features wanted and done.....	19
Remaining.....	19
Ongoing Costs.....	19
Cost of having My Woman move in.....	20
Features and Bigger than needed.....	20
Friends.....	20
Bads.....	20
Sexual Appetite.....	20
Obsessions.....	21
Time.....	21
Regular Junkie / Addicted to.....	22
INTERESTS.....	22
Beach, Water, Sun.....	22
Camping.....	22
Abseiling.....	22
Friends Social.....	22
Movies.....	22
Festivals.....	23
Fine Dining.....	23
TV.....	23
People Watching Together.....	23
Work Projects.....	23
Personal Projects.....	23
Adventuring, 4WD.....	24
Music.....	24
Local Live.....	24
Concerts.....	24
Markets, Good Coffee, People Watching.....	24
Going Out, Dinner Parties, Events.....	24
Casual Meals.....	24

PDS's - Public Displays of affection.....	24
Holding hands.....	24
Hand signals.....	25
Random drives.....	25
Picnics.....	25
Surfing locations for summer fun.....	25
Romantic Weekends Away.....	25
Beach walks.....	25
FITNESS.....	25
Running.....	25
Abseiling.....	26
Gym	26
Bush Walks.....	26
Some of My Personal Interests.....	26
My Contact details.....	26
SEEKING CRITERIA.....	27
What I am looking for in My Woman.....	27
Imaginary Wakeup Test.....	27
Generally looking for My Woman.....	27
Women Avoided or preferred.....	27
Preferred Partner.....	28
Most undesirable.....	28
Sadly Unlikely.....	28
Avoided Women (from sexual perspective).....	28
My Woman - Partner selection.....	29
FUN, RESPECT, KNOW, LIKE, LOVE.....	30
Behavioural Summary.....	30
Humour & Laughter.....	30
Behaviours Good and Positive.....	30
Missed Opportunities.....	30
RELATIONSHIP.....	31
What a good Relationship takes (Agreed).....	31
What I Expected from My Woman.....	31

Expected: A woman Living with me.....	31
Safety fallback.....	32
Expected: Positive Solver.....	32
Expected: a Real Friend.....	32
Expected: an Investor (Time, Bond, Grow, Emotional).....	32
Expected: a Sexual Lover.....	32
Expected: a Saver.....	32
Expected: a Girl Friend.....	33
Expected: a Romantic Lover.....	33
Expected: a Supporter.....	33
Expected: a Partner.....	33
Expected: a Wife.....	33
Expected: from the Mother of our Kids.....	33
INTIMATE.....	34
Contraception.....	34
STI Situation.....	34
Dating Safety.....	34
STI Research - My participation.....	35
My Vaccinations.....	35
My STI/STD History.....	35
Overall Statistics / Post STI exposure.....	35
Heterosexual (Normal Risks) HIV Statistics.....	35
Post Exposure Prophylaxis.....	35
My actions with abrasions & STI.....	36
Impact of my Vasectomy.....	36
Sexual Exclusions.....	36
PRE-MEETING STAGE.....	37
Chat, Talk and get to know and Respect before the meet.....	37
Anticipation.....	37
Swinging.....	37
Prior to the potential Meeting stage.....	38
Obtain Photos.....	39
Innocent Photos.....	39

Get very Naughty pics	39
Justification for Naughty pics.....	39
Give very Naughty pics.....	40
Weight discussion or revelations.....	40
Respect and Trust.....	40
Equality and agreement.....	40
Motivations	41
Profile and Photos Evaluation.....	41
Chat, Talk and get Naughty pics.....	41
Being Responsible.....	41
PROPOSED MEETING.....	42
Types of possibilities (for meeting up)	42
Possibilities - Suggestions for Meeting Up.....	42
Regular Dating Suggestions - separate.....	42
Arrangements.....	43
Dates.....	43
Approach Suggestions.....	43
Critical Arrangements	43
The Preparations for the meeting.....	43
My Preparations - Aftershave Moisturizer.....	44
Our Preparations - Hair	44
Our Preparations - Dress code.....	44
Your Preparations - for a sleepover.....	45
Our Preparations - for meeting.....	45
Thoughts	45
Meeting up (Just before)	45
Arrival Calls	46
Greet, Eyes, Talk, Laugh.....	46
Your safety.....	46
My public Shy Persona	46
Guarantees.....	46
Initial drinks.....	46
My Early Decision Times	47

Mutual Decision Times	47
Agreed Exclusive dating arrangement.....	47
Pre-meeting commitments / other follow-on cancellations.....	47
Meeting alternative outcomes.....	47
Your level of comfort and Enjoyment.....	48
Relaxed Dialogue - More	48
MEETING UP IN PERSON.....	49
Memorable.....	49
Discussion topics.....	49
Stolen Kisses	49
THE BOTTOM LINE - Joint Decision.....	49
Onwards.....	49
Your Fun Times.....	49
Making Love with each other - The dating mix.....	50
First night Sex.....	50
Ask for Your comfort with that.....	50
General Changes.....	50
Guarantee.....	51
My biased thoughts - No Sex outcome.....	51
Expectation - Good Amazing Sex.....	51
DATING Basics	51
Dating treats.....	52
Dating Feedback.....	52
Dating Disagreement conclusions.....	52
Dating and a Review.....	52
Sexual health part of the Relationship.....	53
Sexual exclusions.....	53
Basic Sexual Likes	53
Prepared for sex.....	54
My Approach - Why Relationship is important.....	54
Love.....	54
Other practicable reasons.....	54
Pre-meeting commitments / cancellations	54

Honest Intent / Approach.....	54
Feedback.....	55
Happiness.....	55
Having a Review.....	55
Ending.....	55
GOOD - WELL INTO THE DATE.....	56
Foreplay starting.....	56
The importance of Blood Supply and Blood Pressure.....	56
Making Love with each other.....	57
Joint decision.....	57
Generally.....	57
Sex on our first night.....	57
Changes - Sexual or otherwise.....	57
Overall attractiveness.....	57
EARLY NEXT STAGE TOWARDS LOVE MAKING.....	59
Sexual Foreplay - key elements.....	59
Orgasm(s).....	59
Break a taboo by just talking about Sex.....	59
Common Orgasm(s).....	59
My Orgasms.....	60
My Stamina.....	60
My Semen Taste.....	60
I'm Multi Orgasmic.....	61
My Power thru.....	61
My ejaculations emissions.....	61
Being Verbal.....	61
Your Orgasm Times.....	62
Your Clitoral Orgasm(s).....	62
Your Vaginal Orgasms.....	62
Your G Spot Orgasm.....	63
Tantric Orgasms.....	63
Forced Orgasms.....	63
Hammering Orgasms.....	64

"Whole Body" Orgasms.....	64
Your mix of preferred Orgasms.....	64
██████'s Pleasure RULE.....	64
My Cock Size.....	64
Other Implications.....	65
State of Man's Penis.....	65
Cock Measuring.....	65
Cock Size Disadvantages.....	66
Why Sex inside a Relationship is so Important.....	67
Characteristics of a good Relationship.....	67
Tease Orgasms.....	68
Sexual Preamble.....	68
Back at My House for Afters (first date).....	68
FOREPLAY beginning.....	70
Mental undress.....	70
Massage (viable but probably first time).....	70
Hug, Cuddling and Kissing.....	70
Kissing firmer, the Neck, Nips, the Nape.....	71
Boobs.....	71
Fondling, Sensitive, Nipples, Sucking.....	71
Fingering, Cover, Oral on My Woman.....	71
Cover.....	71
Fingering.....	71
Role of my Saliva.....	71
Oral on My Woman.....	72
Cock feelings and Size.....	72
Orgasm Statistics.....	72
Clitoris with My Tongue on My Woman.....	72
First Orgasm Peak on My Woman.....	73
MAKING MY WOMAN BECOME MULTI-ORGASMIC.....	74
Birth Control Impact.....	74
Taking Stock.....	74
To do lists for Women.....	74

Turn offs.....	75
ATMOSPHERE.....	76
Spontaneous and Anticipation.....	76
Emotional Freedom for Intensity.....	76
MAIN ACTIVITIES and POSSIBILITIES.....	77
Cock Slip and Slide over your larger Clit.....	77
Sucking for Bigger Clitoral.....	77
Cock Slap.....	77
Concluding Cock Slip and Dip.....	77
Cock Gyration.....	77
Role of the quickie.....	77
Your early Clit Orgasms.....	77
Sexual Clit sucking.....	78
Sexual Slip and dip.....	78
Sexual Forceful entry.....	78
Sexual Early Penetration and Gyration.....	78
Thrusts, longer entry.....	78
Hit your end stop.....	79
Fingering you.....	79
Your surrender.....	79
Your Vaginal Orgasms.....	79
Sexual Blindfolds.....	79
Sexual Spice Nights.....	79
Sexual Doggie position.....	79
Dating, Priorities and sleepovers.....	79
General awareness.....	79
Wanting.....	80
Occasional Cock Slap.....	80
Doggie split triangle.....	80
Position: The Swing.....	80
Position: Raw Woman on Top.....	80
Position: Half off the bed.....	80
Position: The squat.....	80

Position: Face to Face.....	80
Position: Scissors	81
Position: Speed Bump.....	81
Position: Edge of Chair heaven.....	81
Position: Sexy Spoons	81
Position: The Slippery Nipple.....	81
Position: Reverse cowgirl.....	81
Position: On the Stairs	81
Position: Legs on shoulders.....	81
Occasionally if wanted slightly rough.....	81
Occasional Pussy or Body Semen Spray	81
Other Post main Sex Session.....	81
Romantic	82
Pillow Talk.....	82
In My Arms.....	82
Further Intimacy.....	82
Middle of Night Sex.....	82
Morning Sex.....	82
TOYS.....	83
Vaginal Pump.....	83
Blind Folds	83
G Spot Orgasm Duvet.....	83
Clitoral Pump	83
Ladies Rabbit	84
Butt plug.....	84
Love Swing.....	84
SelfPlays (Masturbation)	84
Self masturbation (Solo).....	84
Mutual masturbation. (Couple Participation).....	85
ADDITIONAL SPICE.....	86
Tease Cuddle Nights.....	86
Orgasm Nights	86
Massage Nights.....	86

Spice it up Nights	87
EARLY RELATIONSHIP	88
Growing closer to each other.....	88
Fun Adventures.....	88
Good Communications.....	88
Sleepover times.....	88
Storage Clothes and more.....	88
Review Time.....	88
Romance.....	88
Live with each other.....	89
SPICY HOT BEDROOM Fun.....	89
THE FUTURE.....	90
Index	90

ABOUT ME

My Basics

Aged 28 (DoB: [REDACTED]) *Single. Honest, loyal, genuine and Real / dte.* Have a **busy** but **simplified life**, Positive, genuine, affectionate, Tactile, caring, Romantic, and when appropriate Passionate. Fun and My *warped British Humour* which probably matches my deep posh (English Public [boarding] school) *Accent*.

General

I Work hard to **balance** Career with active Social Life. Living **alone** in my own house (which I had 95% **renovated** in [REDACTED] [REDACTED]) Driving into Perth CBD - weekdays. *My Family and Friends* are so important to me. Love Music, festivals, gigs, concerts and of course atm especially, meeting new people.

Parents Marriage

More to Follow. [REDACTED].

My Birth

Apparently conceived in Canberra. Born [REDACTED] [REDACTED]. Full name [REDACTED] [REDACTED].

My School Education

I was fortunate to be well educated. From the age of 4 I went to (in Australian terms) private school. I was always boarding while my parents were typically working abroad (so 24x7). I was constantly in contact with them via letters, telephone and later via eMail but physically it was restricted to the summer school holidays (part July and all August typically).

I would often travel to some remote part of the world and I missed school so much. I could not wait to get back to my

friends (at school). That is often the way of an English Public School pupil (called Public back in the 1500's).

English Public School (EPS)

School life was (as I now know) quite unusual for various reasons:

- a) It was very well ordered and planned,
- b) There was near zero contact with females (if I got a cuddle from Matron twice a year, because I had an injury or a tough time) then I thought I was doing very well,
- c) It was an exam production line - designed to get the best results for higher education,
- d) Excellence was rewarded as a part of the school education culture,
- e) Some subjects (now) seem archaic (eg. The classics, Greek, Latin),
- f) I went to [REDACTED] which is one of the top internationally respected EPS boarding schools,
- g) I was up at 6am and asleep usually by 10pm.
- h) Apart from odd sporting activities and Sunday mornings (church) each day was academically focused. (Estimate 75 hours per week)
- i) I was supposed to focus on Law as a career, but by then I also had a passion for Computer Science as well; so I at least was undecided where to focus my energies,
- j) My Accent really comes from School,

At the age of 15 (not the normal aged 17) I took various scholarship exams (I was told for practice) but won a couple of major full scholarship exams.

University Life

So I ended up going to [REDACTED] for my bachelor's degree in Computer Science and the [REDACTED] [REDACTED] for my LL.B. While I was still in my Teens I had achieved:

- a) BSc with honours in Engineering
- b) BCompSc with honours,
- c) Various Dip Ed, FCGI degrees and affiliations
- d) DIC (a MSc equivalent)
- e) LL.B. with higher honours
- f) BA Law, London (Top)
- g) BCL, London (First Class)
- h) A member of the Bar and English Law society and specifically able to practice Law.

More specifically I was well into my post graduate studies and qualifications.

Post graduate studies

Before I was 22 I was fortunate to have some serious qualifications etc... :

- a) MSc Engineering,
- b) MSc Computer Sciences,
- c) LL.M. Master at Law, (magna cum laude = top)
- d) ██████████ School of Law (Second in year)
- e) Ph.D. Engineering,
- f) JD equivalent (Law Doctorate).
- g) FRS
- h) Etc...

University life

I went to University as a Virgin (obviously) and despite the responsibilities of University staff; well I had a good and new to me - social life.

First Sexual Experience

I had a bad (in a way) experience. I met a final year USA undergraduate (4 years my older) at ██████████. Very quickly there was an attraction and she felt my cock. We were soon in her dorm room and getting naked. I was playing it cool (I thought) but when I asked her if she had any special requests; to my horror she did but I did not know the anatomy that well.

She was good and we basically just Fucked a few times. We went on at times to catch-up and I finally confessed I had been a Virgin - but she knew.

That first night I said to myself that I would understand about a woman (her anatomy, mind, Emotions, Hormones, etc). Something I still have as a strong driving force today.

Popular 'boy'

I went on to date no Fuck many many women. I was immature and remember counting the women to 50 and then 100 at which time I gave up counting. I definitely used University life as a huge learning life.

My Family (Currently)

I have a fairly large extended family both in the UK as well as primarily WA.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

My/Our Family Future interests

I am very interested at the right Time to have a small family. The key to this is the Nurturing instinct and the desire to help a couple of very young people enter the world and having a good education, health, social skills and to be Happy. A good start to life. Natural births, adoption, pre-existing are all good - not obsessed with genes and biology.

Born in England but WA is My Home for life

I was born in [REDACTED], England, UK and went to school in [REDACTED] followed by [REDACTED]. I had dual UK / Australian citizenship from Birth.

Internally I consider that WA is home. I don't rule out work & Travel but its WA that feels like home.

My Mind

I am well ordered, organized, and make best use of my Time. I have various procedures; check lists however My Work is a major source of keeping my brain fully stretched.

I Love my Work and Career so much plus my colleagues - without exception - Love Positive people. I Work in the resources industry and have a great Career there as well as another possibility.

My Body

I run daily, usually just before dawn. I Work out in my own mini-gym about 4 days per week as well and vary my buffing depending on quite random thoughts (Attraction, Sexual, Health).

I eat well on a Vego Diet, with selected Seafood, someTimes a protein shake too. I drink 3 litres of water per day as well. Thanks to my Ex (who was in media & an MUA) I am good at posing. Dental Hygiene too. In recent Times I have done lots of Work on my Pecs, Abs, biceps and gluteus to look good and fit.

Career

More to Follow.

Working for [REDACTED] (2006,2007)

More to Follow.

Working for [REDACTED] (2007 to now)

More to Follow.

Live Alone in My Own House

I am very fortunate in that I own my own house thanks to my generous Parents a few years ago, which is easier.

Initial Purchase

I purchased My House as an investment property for Tax efficiency reasons. It was in need of a huge amount of work to be done just from the start. The previous owner sadly passed on and it was intestate. Being able to offer cash and a quick completion was an awesome advantage.

Features and Bigger than needed

The House (as it was) dates from the late 1800's, It was close into [REDACTED], a much larger plot size and already two storey. Some features were quite solid but it badly needed work done on it, which suited me well.

Features wanted and done

There were a number of things I wanted to do over Time:

- a) House rear extension,
- b) Pool added,
- c) New Energy Efficient Roof,
- d) Garaging Sorted out,
- e) Increase the size of the Bedrooms,
- f) Give Bedrooms en-suites,
- g) Study space,
- h) My own mini-Gym
- i) Smart new wiring.

To do this and get things through [REDACTED] [REDACTED] [REDACTED] I used an Architect. He is now a friend. I focused on removing walls, plaster, etc... Getting the needed reliable tradies was tough.

Remaining

There was one room which was poorly designed (along with downstairs Shower, Toilet). A DA has been submitted but it's all good. It will just take Time to get the approval.

Ongoing Costs

With no mortgage I have a good fairly low costs for My House, namely:

- a) Rates - significant
- b) Gas
- c) Electricity
- d) SSPI and associated
- e) Water
- f) Internet connection. Naked ASDL 2.
- g) Solar Power Rebate

Leaving shared food costs.

Cost of having My Woman move in

Only variable things such as Electricity and Water. Not much really.

Features and Bigger than needed

My desire was to make a great family house:

- a) Larger Plot Size,
- b) House Extension,
- c) Secure Tandem Garage,
- d) Smart Home,
- e) Zoned Air conditioning etc...,
- f) Pool and nice back Garden,
- g) Solar Powered Roof,
- h) High levels of insulation (Windows triple glazed),
- i) 4 Bedrooms with en-suites,
- j) Modern Kitchen,
- k) Smart wiring,
- l) Mini Gym Room,
- m) Large Entertainment Room,
- n) Study,
- o) Smart Security (Access, Alarms, Cameras),
- p) 2 small Home Servers
- q) Discrete Washing Room.

Friends

I think of my friends in 3 groups in a way. They are generally all good and positive:

- a) Local ██████████ ██████████ geography friends,
- b) Outdoor activity friends,
- c) Work related Friends.

I am conscious of the Time that can be absorbed with friends and how a balance is needed. When in a relationship.

Bads

I can be Spontaneous but know that I am too planned / organized at Times; Too analytical; Too over-thinking; Too pedantic; I like to be a Poser, fussy eater, Career / money focused, Too but not that materialistic. Too metro; talk too much; big feet and ears.

Sexual Appetite

For the right person I have an exceedingly high Libido. My reversible Vasectomy just simplifies and allows changes in the Future.

Obsessions

With (Dental Hygiene, Domesticity, Tidy, fitness, some say over thinking, Bedding, planning the Future, getting on top of things / paying bills too fast; How I use 168 hrs per week). Oversupply, : shoes, bedding.

Time obsession

I have often looked at where my Time goes as a Project. Of the 168 hours per week what is fixed and realistically not controllable. Savings I already have made:

- 4 hours Home delivered shopping (Delivered)
- 6 hours Misc cleaning/ironing (Sonya Tuesdays)
- 2 hours Gym Travel (Own mini Gym)

Reasonably generous allocation of hours demonstrates the Issue; Nothing for Projects or things of my choice:

- 49 hours (ideally does on sleep and sex),
- 11 hours Running and Gym
- 47.5 hours Work and Travel takes 8am..5:30pm
- 10.5 hours - Essentials
- 12 hours Friends
- 5 hours Family
- 5 hours Online
- 5 hours Lunches (.5*5+.5+2)
- 6 hours Meals (.5*5+2.5+1)
- 4 hours my domesticity efforts
- 3 hours - Garden / Pool etc
- 10 hours Casual Exclusive Dating etc...
- No SPARE so something has to give 😊

Other savings possible:

- 10 hours Dating gone
- 5 hours Reduce Friends Time (average week)
- 6 hours Reduced Meal Times
- 3.5 hours Reduce sleep to 6.5 hours a night,
- 2.5 hours No Work Lunches (made / packed)
- 2.5 hours Reduce Essentials
- 2.5 hours Rationed Online
- 3 hours - Garden/Pool Pay someone 2hrs/week
- 2 hours Reduced domesticity efforts
- 37 hours **SAVINGS** (Together/Own space/Adventures)
- -25 hours Couple Adventures / extra Sex to normal
- -10 hours Romantic things and Times
- 2 hours **Free**

If my woman moves in with me then only these Times need are separated:

- 11 hours Running and Gym
- 47.5 hours Work and Travel takes 8am..5:30pm
- 5 hours Online
- 2.5 hours Work Lunches (.5*5)
- 6 hours Meals (.5*5+2.5+1)
- 3 hours - Garden / Pool etc
- 93 hours **SPARE** (Together/Own space/Adventures)

Regular Junkie / Addicted to

Caffeine, Endorphins, Oxytocins' (Bonding hormone), Adrenaline (In outdoor pursuits). Always need more Time, Balanced life etc But for clarity NOT into prescription or illegal drugs of any sort.

INTERESTS

Beach, Water, Sun

During the warmer months its awesome to spend Time down at the Beach. Favourite Beaches are: South Beach (Fremantle (Freo)) and Cottesloe.

So much to do: Swimming, Surfing (limited), Sun Bathing, chillaxed reading perhaps, small Picnics, lots of fluids.

Camping

Occasionally during the winter months, a great bush camping site in modest surrounds. Favourites: Lane Poole Reserve. Dual batteries, plenty of hose, pump & heat exchanger for showers, park toilets, fire, wood (dwellingup).

Abseiling

I greatly Enjoy Abseiling, Rock Climbing and prusseking..

Friends Social

Meeting up with friends at the pub or having them around for entertainment or attending occasional parties etc. Is just a part of the way of life. It's important to balance this time especially if in a relationship.

Movies

I tend to use Rotten tomatoes <http://www.rottentomatoes.com/> to Review the Movies worth going to but will not go alone. I don't really have a favourite - there are just so many. I also like French films, partly for their sense of silly Humour (The Closet) and partially for the basic language.

Occasional DVD's with someone in a Romantic way but I am way too Naughty to fully watch one. ☺ A DVD is a Cuddle time excuse ;)

Festivals

██████████ is awesome for festivals but so are other places nearby. The atmosphere and unusual things going is a real thrill.

Fine Dining

It's nice to dress up and have a classy night out. A few fine dining Restaurant places around (██████████
██████████ ██████████ ██████████
██████████, ...)

TV

Apart from what I watch in the Gym or what I record based on recommendations (usually from Work) I am not a big TV watcher. TV watching is a near extinct activity. I get too bored on the lounge just watching alone.

People Watching Together

If you want to sit down somewhere and be fairly silent but communicate heaps there is nothing more Funny than to do some serious People Watching. Communicate through quite whispers in each other's ears, Eye looks, hand signals, coded expressions - all good Fun. In a mature Relationship, Games can be:

- a) Spot the Couple who have just argued,
- b) Spot the couple who just don't want to be here,
- c) Spot the newly married Couple,
- d) Spot the Couple that really don't want to be here, "bring on sex",
- e) Spot the woman who gets fired up when her Partner keeps looking at Hot Chicks.

Work Projects

Projects are awesome. They are the focus of energies, they guide work and 'doing', above all they usually conclude with a sense of achievements. In work they are often obvious, frequently passed down and conclude in a Positive way.

Personal Projects

In Personal life it then projects are usually self-set but in other respects very similar and they keep me active and not a "couch potato". These can have lots of different motivations.

Adventuring, 4WD

Going off either organised, as a group or Together, Enjoying the various types of Adventures. Or having some 4WD Adventure.

Music

Local Live

██████████ is so fortunate in the amount of local live Music that exists.

Concerts

Whether its U2, Jon Bon Jovi, Pink or whatever the atmosphere is what its mainly about.

Markets, Good Coffee, People Watching

██████████ Markets at the weekend - just awesome. The organic market is really good and worthwhile. I'm a big fan.

Going Out, Dinner Parties, Events

Going out alone or Work or Friends is Good Fun. Occasional Dinner Parties or indeed Work related Events (Together) is very rewarding and good social Fun.

Casual Meals

No plans just as we fancy - Joe's fish is my fav. Eating out Together alone is Romantic especially if tucked away somewhere private in a nice Restaurant.

PDS's - Public Displays of affection

I am a great fan of Public Displays of Affection. They should be mild and not be too obvious as seem with some Couple situations who look as though they need a hotel. Nor should they be constant but at odd Times. They can be Kisses, Cuddles, Pressing, Hand holding.

Holding hands

Holding hands at certain Times. It shows affection and can also be discreet.

Hand signals

Use of hand signals can be Good Fun. Three squeezes for "I Like You", etc. Makes for a more interesting walk.

Random drives

Its really great Fun to turn the car GPS off and say head south, random turns and after a certain Time search for somewhere to stay.

Picnics

They can be Beach Picnics, Drive Picnics, Boating Picnics, Bush Walking Picnics or well planned specific Organized Picnics.

Surfing locations for summer fun

Nothing quite nice as driving to a suitable location, swimming, some serious surfing and concluding with a nice picnic.

Romantic Weekends Away

So nice - escape from everything.

Beach walks

Looking at the Beach can be Hot.

FITNESS

This is a blend of a Couple of things but is not separate to my Vego Diet, protein shakes, healthy food, 3 litres of water per day and a preference to always be on the go. Magnesium, Vitamin C, Vitamin E, Daily Fruit juices (Pineapple and grapefruit) as well as seafood and all 5 food groups.

Running

I like my Running heaps. I run every morning and set off before dawn returning usually after sunrise.

It is great for the endorphins, clearing my head as well as obviously the exercise. Watching the world wake up can be really funny too.

Abseiling

A day or preferably Abseiling combined with Camping is really good Fun. I have all the kit, including Ropes, Helmets, Harnesses, Carabineers, Autobots and much more.

Just awesome fun including the climbing, Prussiking up a rope and all things are good.

Gym

I use my small Mini Gym 4 Nights a week usually. I use it to rip and buff primarily although some other Work.

I decided to have my own mini Gym as the costs were not great and it saved considerable Time getting to the commercial Gym's.

Bush Walks

Just nice exercise and Fun.

Some of My Personal Interests

- a) **Beach**, Water, Sun, Sky **PPL**, Surfing,
- b) Work & Personal **Projects**
- c) **Music**, festivals, concerts, Gigs
- d) Friends, **Family**, Couple Times, Movies, Reading, Travel
- e) Running, Gym, Health & **Fitness**, Watch Cricket or Fl
- f) **Sports**, Tennis, one day good Golf
- g) **Bush**, Adventure, Abseiling, Camping
- h) Great **Dining**, Design, Aesthetics, Good Coffee, Art
- i) Weekend escapes, **Going Out**, People Watching Together

My Contact details

 weekday daily texts please only

Or

SEEKING CRITERIA

Ideal perhaps unrealistic. Just an idea of some nice qualities I seek.

What I am looking for in My Woman

Females that live within 50km of [REDACTED] [REDACTED] who are Aged Between 25 and 36 years (flexible). Casual (but still exclusive) Dating or by preference a Relationship with a female (priority). It takes a number of things to have a good Relationship.

Imaginary Wakeup Test

I have an Imaginary Wakeup Test. Can I imagine waking up next to My Woman each and every morning of my life and smiling as well as nice words and perhaps Kissing or Cuddle. Then not only continue to Respect myself but to also Respect My Woman, and to Respect us as a Couple. It's great to feel that all around Respect can be there for substantial Times.

Generally looking for My Woman

My Woman would be someone who:

- a) Has a good Personality,
- b) Will keep this document confidential and not share it even with friends,
- c) Enjoys life, Is dte,
- d) Shares a spark and we connect early on,
- e) Morals (Honest, Trusted, Loyal) - non negotiable,
- f) Is Positive in outlook,
- g) Smiles often, GSOH,
- h) Mutual Respect and knowledge of each other,
- i) Not closed off to the idea of a quality Relationship,
- j) Is not a Prude

Women Avoided or preferred

Of course it's not possible to definitely select Women for meeting and dating. It's not definitive and in reality it's good to leave the Fun and random element. However, it's also equally to exclude some Women based on unwanted behaviours. It's also not about Hot Chicks.

Someone who, shares a spark and we connect, Personality, morals (Honest, Trusted, Loyal), Positive, Smiles, GSOH, Respect and not closed off to the idea of quality Relationship and a high Libido.

Preferred Partner

Women who have only ever had safe sex are **the best** - although unrealistic. I appreciate things with dating I personally adore Skin on Skin and can do that with:

- a) Above plus, Nice Positive Personality,
- b) I prefer Women with strong Libido, Women who join in all the Lovely Enjoyment,
- c) My Vasectomy - so contraception not as issue,
- a) My Cock and condom split rates, Condom slips - because I stay hard after my first Orgasm it is easy to forget to change over a condom and the slip of the first condom is easy to find happening,
- d) I adore Kissing lots and also adore oral giving on My Woman, (So condom sex does not 100% cover the possibilities),
- e) I am a fan of But that still leaves Periods as possible issues (I will have sex with Periods, but not obviously oral),
- f) Preferred feel of Skin on Skin, and Skin in Skin, Romance and seduction of Skin on Skin, The Electric feel of Skin in Skin is so special for both, at all Times not just the Entro Period when My Cock starts to enter you. Women who are active at Times and yet receiving the master at other Times,
- g) Good sense of Humour.

Most undesirable

Never any interest AT ALL in:

- a) IV Drug Users,
- b) Drugs,
- c) Smokers,
- d) Players,
- e) Remote or Overseas,
- f) Baggage holders,
- g) Dishonest,
- h) Untrustworthy,
- i) or attached.

Sadly Unlikely

There are also types of Women that **are very nice but** may, even in our private discussions, are: Prudes, Unable to demonstrate Openness, who are starfish, who might have low Libido, who are un-realistic in their Approach to dating, who live in a cotton pad world, who might want to significantly limit Sexual or Romantic Times. Probably **clear No's**.

Avoided Women (from sexual perspective)

There are a number of different types of Women that I **consciously Avoid**. There are good reasons why I have excluded those 'opportunities'. There are no real exceptions, so:

- a) **Prudes**. Women who are not aware of the world or that are essentially **Prudes**. It is just not worth it. Being reserved with others is good but being a real Prude with me is not at all good.
- b) **Smokers** - Women who smoke or have smoked over the last 2 years. Just the smell etc...
- c) Poor **Oral Hygiene**. Bleeding gums etc
- d) Women who are **poorly STI/STD tested**. Preferably like myself, with copies of the test results, not just word of Mouth.
- e) Note: I am only interested in the date of the last STI/STD results - and Sexual **experience/Partners in the Time frame from 30 days prior until now**.
- f) **IV drug users**. No exceptions irrespective of results.
- g) Anal. Women who **like or have received Anal sex**. More risks in transmissions of HIV and other diseases.
- h) **Bi-Sexual** Women or swingers or players.
- i) FIFO Workers or Women who have dated/Partnered recently **with FIFO people**.
- j) Women who have **dated bi-Sexual men**.
- k) Women who have **unprotected sex very often**, without regular testing.

My Woman - Partner selection.

I have outlined the precautions elsewhere about. In summary I check Partners for STI risks and probability.

FUN, RESPECT, KNOW, LIKE, LOVE

I need to know as much as possible about you as early as possible. There are several ways to achieve that knowledge, including:

- a) Spending lots of time with each other,
- b) Meeting each others friends,
- c) Evaluating: Humour, Laughter,
- d) Sustained Sex and Libido,
- e) Meeting my family, close and extended,
- f) Tackling challenges,
- g) Romance.

Behavioural Summary

Your interests, your behaviours, your motivations as well as your plans and aspirations. I want to know how much I will Respect You; not just to start with but after as well. Do you have a GSOH and similar things.

Humour & Laughter

Important as a common thing. Smiles and laughter and mental stimulation add to real Couple bonding. The ability at times to be silly or self deprecating are also extremely good in a relationship or even as friends.

Behaviours Good and Positive

Behaviour is one of the most interesting things from my perspective. I strongly believe that the best predictor of future behaviours is past behaviours. Being able to be pragmatic, cool and not stressing things that can't be controlled are positive and good traits.

Missed Opportunities

There are some chats that I have had and perhaps never followed up. This has to be avoided even if it results in some impulsive behaviours.

RELATIONSHIP

Having an established, stable, comfortable and long lasting relationship. Especially when a person has finished playing and finding themselves again.

What a good Relationship takes (Agreed)

Investing: Time from each, effort and Emotional stability.
Seeking happiness. I am thinking -- to focus on Casual dating (but not one nighters or one week's) and if there is a good feel go to the next level :) I will find a Wife eventually.

What I Expected from My Woman

This is difficult to articulate fully but I have attempted to Break it down into a series of categories, someone:

- a) Living with me,
- b) Safety fallback,
- c) Positive Solver,
- d) Real Friend,
- e) Investor (Time, Bond, Grow, Emotional),
- f) Sexual Lover,
- g) Saver (Your own money),
- h) Girl Friend,
- i) Supporter,
- j) Lover (Heart and Mind),
- k) Partner,
- l) Lover,
- m) Wife,
- n) Mother of our Kids
- o) Long Term Partner / Soul mate

Most things (if not all) I would expect should be reciprocated by myself too. I show that as "(R2)" for clarity.

Expected: A woman Living with me

I expect that someone Living with me should:

- a) Respect the security and integrity of My House, (R2)
- b) Do an equal amount of domestics, (R2)
- c) Treat My House as OUR House,
- d) At least to start agrees to \$1 per week Own Bedroom rental costs, 4 months notice on either to vacate, [I will not be unreasonable] (Safety),
- e) Will plan and communicate visitors, (Safety),
- f) Will take the amount of money saved in rental costs and just bank it for your subsequent use,
- g) Accepts the reality that I walk around naked - lots, (R2)
- h) Good, Fun, Humour communications. (R2)

Safety fallback

This is just to re-assure you if things do not work out to OUR liking that there is no risk of being homeless. 4 Months being available to find a new place (hopefully Savings will help.

Expected: Positive Solver

The key thing here is to be Positive at all Times. Don't sweat the trivia or simple things. Just both tackle any issues (If any arise) Together. Avoid the negatives and solutions not problems.

Expected: a Real Friend

I am wanting, a Real Friend as a starter but much more. Even if things do not work out on the Romance front, I want a great personal friend. Who knows things might turn around etc...

Expected: an Investor (Time, Bond, Grow, Emotional)

Someone, definitely, who will start the experience in a Positive way.):

- a) Feels that moving in is a good move. (R2),
- b) Intent to hopefully be Partners, (R2) and not just being a player,
- c) Devoting Time to maximize the amount of Time Together - compared to other things, (R2)
- d) Bond closer to each other through a host of interactions, (R2)
- e) Still have equality and own space as required, (R2)
- f) Grow a long lasting Love for each other, (R2)
- g) Emotional Enjoyment (R2).

Expected: a Sexual Lover

To start with I expect My Woman to be my sexual Lover (R2) and this is both Monogamous and Exclusive in all respects. It requires an approach which is Faithful, Loyal and Trusted. Honest communication is also needed. In the event that a long term relationship does not work out then we might both agree to have other dates. If communicated appropriately this is ok on the basis of:

- a) Friends with benefits,
- b) Casual Sex with others,
- c) Fuck Buddies for others.

Expected: a Saver

There is a clear financial advantage for Living with me. You can decide how much you would afford - I trust My Woman. I expect that you take those savings (for your exclusive use) and save that money in a separate Bank sub-Account for a rainy day or bond or Future property deposit etc...

As an aside I expect to cover the costs of all costs for going out etc... [Just park it - it costs you nothing - My privilege].

Expected: a Girl Friend

If as I hope and intend then we should have a Period of Time, in which, we are going well, then lets value what we have and:

- a) Publically just keep to the facts. We are dating, we live Together as Boy Friend & Girlfriend,
- b) Meeting Friends & social activities. Perhaps some entertainment. Balanced Time spent - especially at the start,
- c) When appropriate Family early on too,
- d) Enjoy life Together in all respects (Adventure, Cuddles, Kissing, Romance, Going Out, Meals, Lovers, etc...),
- e) Intent to make a go of it,
- f) Announce / declare intent to Marry.

I assume that this would be a starting situation.

Expected: a Romantic Lover

I want to love and be Loved. To Care, admire, support, etc...

Expected: a Supporter

Recognition that we each need to focus on work during the normal week day.

Expected: a Partner

Everything shared. Everything in all respects.

Expected: a Wife

So obvious. Its about a public declaration and could be small followed in a more relaxed way - a blessing.

Expected: from the Mother of our Kids

Whether biological, IVF or adoption : Help, love, support in bringing kids into the world.

INTIMATE

Contraception

Some contraceptive, include:

- a) Natural: Tied Tubes, Hysterectomy. xx
- b) Vaginal Contraceptive Ring NuvaRing
- c) Contraceptive Implant - Rod xx
- d) Diaphragms - various Vaginal
- e) Progestogen Only Pill (POP) - needs 48 hrs
- f) Oral Contraceptive Pill - various
- g) Contraceptive Injection - Depo Provera/RaLovera xx
- h) Hormone IUD or Copper T IUD xx

There are many characteristics, especially as some result in no Periods (marked xx). Even when my Vasectomy is reversed, it's important to plan for babies. In the mean Time contraception is not a worry.

STI Situation

I am clean, fully and regularly tested (every 2 months) and take my sexual health very seriously. STI's can be passed on Vaginal, Anal, oral genital, oral Mouth. Some STI's :

- a) Chlamydiagetthefacts.health.wa.gov.au
- b) Gonorrhoea
- c) Genital Herpes
- d) Genital warts
- e) Syphilis
- f) HIV
- g) Hepatitis B
- h) Hepatitis C
- i) etc...

Some ways STI can be transmitted:

- a) Genital skin to skin,
- b) Normal Semen Fluid (with Sperm),
- c) Vaginal fluids,
- d) Blood,
- e) Saliva, Contact.

Dating Safety

Dating safely does need to be concerned with contraception (merely Periods impact and STI factors from my perspective). I consider myself as high stamina and am a Happy considerate Lover (and that has been my Feedback). Sometimes I like to assert my male hood on and in you - depending on our nice loving moods. Sometimes I even ejaculate over your Boobs and/or face - where we can have heaps of Fun Together. I Love having My Cock in a nice Pussy (vulvae which varies considerably from woman to woman).

STI Research - My participation

I have participated with STI research through and facilitated by FPWA - It involves "research that will improve the sexual and reproductive health of 'our' priority populations. It involves full blood, urine and semen testing every 2 months as well as anonymous completion of a questionnaire. I go to 70 Roe street at the start of odd number months. I also have copies of every one of those tests. Tests are fully free and without question I can get ad-hoc tests.

My Vaccinations

I have had Vaccinations that Avoid certain risks. These are

- a) **HepB** Vaccinations (which will Avoid the HepC complications and liver cancer). That twinrix Vaccinations (3) and post vaccination tests happens to give HepA immunity too,
- b) Vaccinations against Human Papilloma Virus (**HPV**) [6 years ago] which has awesome impacts at population level. It will Avoid Genital Warts and Avoid passing this on to My Woman who might otherwise develop cervical cancer.
- c) Although I have not had Herpes in any form - I have placed my name down for new trials (Due Jan 2014). I know how to look for Herpes in Women, at the worst & infectious stage).

My STI/STD History

I keep all my STI Test results as a way of proving that I am clean. I have always been free of STI with two exceptions:

- a) **Thrush**. Women get it all the Time men could as well. The fix was the same and no issues.
- b) One case of **Chlamydia**. I was really gutted but it was good to have it detected soon after getting it and it was eradicated with a simple course of antibiotics.

Overall Statistics / Post STI exposure

There are some interesting facts and statistics. In the HIV group there have been no cases identified since (in WA) records began. In addition there are many things that can be done to have Sex with Safer woman (one of which is proof when it comes to testing).

Heterosexual (Normal Risks) HIV Statistics

In WA since records began there have been no cases of HIV.

Post Exposure Prophylaxis

How anyone might have been exposed and whether you know for sure that the individual who might have exposed you is HIV-Positive. PEP eradicates HIV if early, You may be asked to return for more HIV testing at 4 to 6 weeks, 3 months, and 6 months to determine HIV status.

My actions with abrasions & STI

It is well known that one of the most significant ways to have STI transmissions to your Partner is through abrasions. I take a number of personal steps to reduce abrasions caused :

- a) No **Anal** sex (the anus apparently naturally has fissures),
- b) Preparing **My Woman** so that is super erotically **lubricated**, wet and receptive,
- c) Better still to have My Woman have at least a Couple of (oral) **Orgasms** before I start Penetrations and long Strokes,
- d) I keep my pubic **hair short** either very shortly trimmed, shaved or Veet (all) a Couple of days before dating, [I am slowly having laser Work done]
- e) After prep: use aqueous cream/sorbolene, later **exfoliate**, I **encourage** My Woman to also be near hair free for intimate Times,
- f) After an initial **push** to get my Fat Cock Head in, I will take it **slow, Sensual and gentle** to start with,
- g) At night before sleep I **moisturize** my **face**, pull back my **foreskin** and moisturize under, as well as over My Cock. For both condition & Cock Hygiene reasons.

Impact of my Vasectomy

My reversible Vasectomy has one obvious result namely, that I **can't impregnate** a woman. My Semen does not contain any Sperm. Not even a single Sperm cell (and this has been tested a number of Times). It allows a woman to confidently Avoid and hormones taken into her Body. My ex-Partner decided to take the pill only to reduce the number of Periods (so skips). It **does not reduce** my **Enjoyment** and I think it increases just how horny I feel. In addition, there has been research looking at HIV transmission with men who have had a Vasectomy (See <http://www.ncbi.nlm.nih.gov/pubmed/9474159> US government Nat institute of health). Conclusions were **HIV transmission with Vasectomy were 10% of normal levels** compared to condoms at 7%. That means (outside WA (low)) one in 163,000 Partners. They say **Vasectomy may have minimal impact on the infectiousness of HIV seroPositive men** on sexual Partners..

Sexual Exclusions

I am not into things like: Anal, Humiliation, Disrespect, BDSM, Pain, Bondage.

I Love super Hot amazing sex & Forced Orgasms & Hammering when requested. Only ever into hetero-Sexual activities.

Swinging

As with previous ex I am (I think but not really sure) possibility interested in re-visiting that scene. Especially, just a safe 4 sum, with Partner swaps and return to the stable Relationship. Education, Enjoyment and spice for us both. Needs much more thought but I think I am done with this. Worth the mention.

Super Hot amazing sex Generally

I really like super Hot amazing sex, not just run of the mill less rewarding sex. I prefer Thrills, surprises awesome enjoyment and more.

PRE-MEETING STAGE

Chat, Talk and get to know and Respect before the meet

We should both take the Time to read the profiles and look at the Photos. Chat and talk to understand more, I often specifically ask questions as well. I want a level of excitement both as a Lover and as a potential life Partner.

Anticipation

This write-up should not in any way detract from the Fun of meeting and dating. In fact it should definitely enhance the:

- a) Respect and knowledge of each other,
- b) The knowledge that all out chat and talk is 100% confidential - the secrets before meeting and more secrets that will be uncovered subsequently,
- c) Possibilities that will likely flow,
- d) The excitement of knowing some things might happen but not a clue when that might happen,
- e) if some possibilities will develop,
- f) It helps motivate both of us - eager to get into it,
- g) Know so much about each other already,
- h) be apprehensive, some Nerves, Shy, Thrills, wondering, the unknown,

- i) Expect the unexpected, perhaps,
- j) Play Couple Games,
- k) Have Nerves, it's expected, My job to re-assure,
- l) The Spontaneous, might or might not happen,
- m) Be excited, more likely to bond,
- n) Be Shy - it's my job to relax
- o) Enjoy our Humour
- p) The absolute Thrills of seeing recent Photos of each other.
 - Some innocent Photos,
 - The wanting,
 - The anatomy advantages,
 - The Sexual Thrills of advanced knowledge,
 - A test of openness,
 - Reduction in the Shy initial bedroom activities.

Prior to the potential Meeting stage

Before anything to do with arranging a meeting or a date - it is good to ensure that I have covered:

- a) Their physical and mental availability,
- b) Health,
- c) Time of next scheduled Period (Reasons: Oral plus Breast sensitivity in week after),
- d) How long alone or single, How many Catch ups in last year?
- e) Ensure No serious baggage,
- f) Initial questions about STI confirmation,
- g) General Sexual appetite or Libido,
- h) Potential Partner material,
- i) [Pre-existing kids are fine, providing her ex is not overly negative],
- j) Good dialogue (Talk, eMail's, Texting, Chats etc...),
- k) Work,
- l) Humour / Laughter,
- m) Family,
- n) Friends,
- o) Certain elements of anatomy (Face, Hair, Boobs, Pussy),
- p) Common interests & goals,
- q) Time of Next Period (comfort, not contraception),
- r) Openness.

I want to feel excited at the prospect of meeting, the date and more - really excited. Thinking I really want Sex with My Woman. Gaggling for it - Anticipation - and that's just the meeting or date.

Obtain Photos

This applies to us both. I continue to act in Respect as well as a gentleman. This often does not go down well initially. But insightful as well.

Innocent Photos

I like to have (from you) the following types of innocent Photos, before we even meet up on the night:

- a) Your **Face** no sun glasses,
- b) Photos with a nice **Smile** - teeth showing
- c) **Full frontal** Photos - dressed - in front of perhaps a mirror,
- d) A **side-on** view,
- e) All recent (within last year) and all showing you to your best - as well as easy to recognize when we meet.

Get very Naughty pics

But I also like getting (from you) the following types of Naughty pics, before we even meet up on the night:

- a) All these other **pics without your Face** showing,
- b) A **Full frontal** pics - naked - in front of perhaps a mirror,
- c) Your **Boobs** (preferably in an aroused state),
- d) **Legs apart** looking up,
- e) Your vulvae with **Vaginal opening** - with your Legs open, Aroused.
- f) **Inside** your Vagina,
- g) Your **Clitoris** - right in. Aroused with Clit hood back as needed.

Justification for Naughty pics

- a) It makes for a much more **Romantic** and more **Emotionally** charged session with Sex as well as the night out.
- b) Much more **Anticipation** by having a look from Photos to reality. As sweet as... BIG plus
- c) It is purely **confidential** between us,
- d) It should make you more **comfortable** for the night itself if that option is taken,
- e) You will know that I have seen all and that **I want in...**
- f) It's **motivational** to me and bonds us closer Together demonstrating real openness in a person,

- g) I can use these pics to Work out various angles, to a degree **plan out** what I need to do to give you the best experience,
- h) It's a point of **discussion** for both of us. In a nice exciting way,
- i) It also demonstrates openness in a really nice way - hot as...

Give very Naughty pics

Just to make sure there are not going to be Big Cock, in length and width. Disadvantages and Advantages. So discuss and show:

- a) Cock Length and how much I leave out. The Vagina gets typically one third bigger during Sex,
- b) Girth - the real challenge, but the Fat Head needs a serious initial push, then ensuring an Entro which is electric.

Weight discussion or revelations

Weight always seems to be an issue in all Women (in really I am sure that curvy has big advantages). So I will attempt to address it here. My own perspective is that I would only be worried about weight, if:

- a) Your state of **health** for you if i Loved you
- b) How your **self esteem** is affected
- c) How do you want to look in **wedding** Photos
- d) Impact on getting **pregnant**
- e) Impact on **baby** size and weight issues
- f) Impact on being a **Mother**
- g) How you might **feel** being made **Love** to; relaxed is best
- h) How **accepting** you feel will guide my perspective

If wanted by My Woman, then all of which can be sorted with right regime and motivation for weight adjustments. And I am always there in order to assist in diet and exercise and mentally. I would be very supportive and indeed helpful in My Woman's goals. I need to **communicate that upfront**.

Respect and Trust

I fully Respect your situation if you do not want to send me or receive information and emphasis is that this info in fully private and confidential. But my date should consider this with Care - does she trust me with this data.

Equality and agreement

I do not in any way want some form of subservient situation. I want a Partner, who has her own space when needed, and do not

seek to stipulate anything. I do however express my views and preferences.

Motivations

If I feel that there any issues then **if necessary go our separate ways**. I always remember the dating world is dealing with people and their feelings. This is an easy one for me - simple one - would I like her as my Wife. Positive Strokes in all Feedback.

Profile and Photos Evaluation

We should both take the Time to read the profiles and look at each other's Photos. If there any issues then again **if necessary go our separate ways**. This is an easy one for me - simple one - would I like her as my Wife.

Chat, Talk and get Naughty pics

This applies to us both. I continue to act in Respect as well as a gentleman. This often does not go down well initially.

Being Responsible

The responsible thing (and my far the safest) to do is to **both** get tested and then later after say 60 days - to be retested. With monogamy it's safe when the second results also come back acceptably.

PROPOSED MEETING

So in that initial chat & talk it's now Time to flesh out the agreement for a date / meeting up.

Types of possibilities (for meeting up)

When it is obvious that both would like to meet up and check things out each other.

Possibilities - Suggestions for Meeting Up

For a first date or meeting it is worth offering a Coffee close to her followed by safe drive to the following on venue(s). The date must always be in public at least at first. There are so many possibilities. However a blend / mix of the following ideas is good:

- a) Always my costs (Park it), Weather backup,
- b) Coffee's and / or **Drinks**,
- c) **Walks**, A Run, Quiet public place to sit / stand and talk, Eyes,
- d) People Watching, More Cuddles, A longer walk,
- e) Local live **Music**, dance, etc...
- f) More Time for Romance and to make it **very memorable**,
- g) **My House for afters** (or safe return to My Womans car or home). Think Positive - Make Suggestions for it.

Regular Dating Suggestions - separate

Of course for regular dating there are many more Fun possibilities for us - It's just important for us to be Together lots, concluding a blend / or mix of the following ideas:

- a) All of the above,
- b) Staying for couch & good DVD (well at least to start with),
- c) Sleepover Times (mixed in),
- d) Dedicated super Hot amazing sex Nights,
- e) Works DP's (Dinner Parties) or other types of Works events,
- f) Romantic weekends away,
- g) Fremantle (Freo) Markets, (especially weekends)
- h) Cinema, nice Cuddles,
- i) Random drives,
- j) Packed Picnics / Light Meals,
- k) Full long quality meal, Fine **dining** cuisine, Meal with views,
- l) Walks - **Tactile** Fun (hands held, hands used, etc...), pressing and feeling, discreet kiss and touches / exploration,
- m) Beach Times, even mini-tents,

- n) Local live **Music**,
- o) Dance, etc...
- p) Friends Nights out and parties,
- q) Loft friends,
- r) My (Our) entertainment of Friends, BBQ,
- s) Broome related trips and DP's,
- t) Pool parties (summer) - Care with the amount of skinny dipping that goes on,
- u) More Time for Romance and to make it **very memorable**.

Arrangements

It's also really important to confirm at least 5 days in advance. of a date / meeting: Day and Date and Meet Time, Precise Meet location, phone numbers. **This should be confirmed again in each of the two days prior to the meet itself.** Meets that are subject to confirmation are useless.

Dates

Aside from Uni (where I was frightfully immature) - I really like to be in a Relationship: I am the most Happy in life and have a feeling of quality, **When** or if a Relationship ends I am quite hurt. I have learnt lots in this area.

either, to agree:

- a) **Casual Dating** for an exclusive fixed Time such as several weeks and go with the flow, or,
- b) **Friends with Benefits**, perhaps ongoing, or,
- c) **Regular dating** (very publically declared) and see what happens (going with the flow), or,
- d) Solid **Relationship** Intention,
- e) I almost entirely **Avoid the F buddy** scenario.
Friends with benefits can be a valid start,

Approach Suggestions

However whichever option we take this should be discussed and agreed upfront. I personally want the option that has the best way forward when its right will achieve a **solid Relationship** and that does not seem like a or b or e.

Critical Arrangements

Despite my own thoughts here, the meeting itself should be:

- a) Memorable,
- b) Real Fun,
- c) Involve spontaneity,
- d) Maximize the Thrills.

The Preparations for the meeting

These are just my Suggestions. But what we agree is a suitable dress code makes a difference.

My Preparations - Aftershave Moisturizer

I will, after toilet, light deodorize shower, shaving, teeth, moisturize in the normal places plus use one of many after shaves (default CK1). Very light.

Our Preparations - Hair

It is very important that we both have our pubic hair removed or made very short. I will usually be fully smooth.

For me: When my laser Work is done it will be low maintenance. For your information, until that gets done; I either shave or Veet and/or trim but am not that hairy anyway. (Balls shaved, the rest trim and Veet)

For you: Firstly as I spend lots of Time down there and secondly it will Avoid irritations with Cock and Vagina movements. It also improves Cock Hygiene and Genital Hygiene too. So any of these methods of hair removal is good:

- a) Trim very short. (at least two days in advance; mild exfoliation)
- b) Shave, (at least three days in advance; exfoliate prior to the date)
- c) Veet(at least two days in advance)
- d) Waxed, (at least one full day in advance; exfoliate prior to the date)
- e) IPL, (the best) or Basic laser (similar to IPL).

Our Preparations - Dress code

Above all we should agree this upfront. It also entirely depends on what we plan to do and the weather / season etc. I like memorable but above all I want to ensure you feel **comfortable** when I greet you with a Couple of Cuddles (just the way I am) and through the dressed evening. ☺

For me: I have a variety of choices. To be Honest I want to Avoid a suit as I wear one every Work day and it seems the same. Also I do not possess any smart jeans. Just a Couple I use in renovation and house things. I do like to wear a smart casual...

For you: I personally prefer **dresses** or **skirts**. Firstly, because of the feminine look and secondly, for Romantic reasons. We will come back to very warm (heated; heat soaked) areas of My House. Wear whatever **shoes** you want. Please do not wear a frontally hooked bra - just the formal rear hooked **bra**. Either just wear normal **panties** or a g-string. Lingerie for an initial date is not needed unless you want it and you think it's more memorable.

Your Preparations - for a sleepover

The only other thing is to bring a **toothbrush** For a Sleepover. If you want to have a bag with other things that's fine. Left in your car etc. I have a separate small guest washing machine, tooth paste, feminine products, of course: towels etc and a separate nice robe.

Our Preparations - for meeting

I am sure, given the obvious, sure that you will thoroughly shower in advance and that you will wash everywhere thoroughly. I definitely will and ensure all soaps are gone too. I presume that you will lightly de-odorize as well as maybe lightly perfume / smell nice - as indeed I will. My Face will be as smooth as a baby's bottom, moisturized and smelling better than the baby ☺

Thoughts

The real objective of the meeting is to:

- a) Determine if there is a natural **connection**, a spark / chemistry, a continued interest,
- b) **Anticipation**: Be excited, be apprehensive, the unexpected, the Spontaneous, be nervousness
- c) **Enjoy**: Search for attractions, Search for knowledge, Search for real Respect, search for good communications, Search for Personality, Have Fun, interact, be Positive, be totally Honest
- d) Be well entertained,
- e) Decide if we want to date each other exclusively (An upgrade ☺).

Meeting up (Just before)

This is an exciting Time but does come only if we both want to meet and confirm our existing views. Must at least start off in a public place and should be Fun no matter what the outcome.

Arrival Calls

I will phone as I Approach the agreed meeting point. When I arrive (and I like to be early I will do the same - Call you to confirm.

Greet, Eyes, Talk, Laugh

If I like what I see I will almost certainly greet with a firm Cuddle or two (or 6). I will sense your response but it is an early signal to you:

- a) I like what I see,
- b) It's a relief to see you arrive,
- c) Let's Enjoy ourselves.

Your safety

Your safety is very important to me. Safe public places, returning you safely to your car using my arms to increase the feelings of your safety feelings are all as important.

But also that I am an Honest reasonable guy who only has your safety at the forefront - is safety is **so critical**.

My public Shy Persona

When we are in private or communicating privately then I will be upfront and very open. In public or particularly where our Dialogue might be heard or over-heard by someone else then I am super Shy. I will just be very reserved in those public situations.

Guarantees

Early in our Relationship My Woman is largely in the driving seat and make the necessary decisions. There are obvious reasons & the reality is that it's not equality to start. You can at any stage ask me to take the lead when I will.

Initial drinks

Inside at a discreet table of perhaps with a walk. Either way low noise, somewhere that is Romantic, in public but for us. General chit-chat.

After a Coffee or a drink, a walk and a nice meal (if not earlier we should **express our interests in each other**. [Note: I always pay - Park It]. As a Couple if one of us does not feel it will Work then we should Honesty say that. **If it's(y) (y) [both Positive and keen] then we are agreeing at that Time to:**

- a) Our trial or initial **dating**,
- b) Agreement we are officially dating - and exclusive to each other,
- c) How discreet and confidential you want to start dating,

- d) **Good quality Sex** later that night would be my Bonding desire and Sexual Enjoyment and pleasures,
- e) **Continued** activities , eg: Live Music, Romances,
- f) **Plus:** Anticipation, surprises, Fun, pleasures, teases, Naughty chats, just Fun - out and about, spontaneity

My Early Decision Times

After a short Time I will declare my connect view. We continue to talk and allow you Time to decide your perspective. Dual Honesty is essential.

Mutual Decision Times

It is highly likely that I will tell you with just a few minutes, whether I feel a connection and my desire (or otherwise) to date you in a serious way. That will leave plenty of Time for My Woman to decide without any pressure.

If I believe My Woman is just Shy I will ask for Feedback after say 20 minutes. These decisions determine the way forward but they should be considered.

Agreed Exclusive dating arrangement

My preference is to get into (at minimum) an initial trial - dating. My Intent is to see how it goes, Review regularly over the first month.

My Honest Intent is to grow closer and have that Emotional bond. plus of course great sex ☺ I have no Intent to mislead or hurt - just pure Honesty. I expect to give plenty of early Feedback and tolerance on some things - and I expect the same in return.

Pre-meeting commitments / other follow-on cancellations

This is only relevant if we agree to date from that Time forward. We all have these and meetings / dates before our meeting and that seems entirely reasonable. Once dating then we are exclusive - fully. In that case it's important to cancel remaining 'Romantic' arrangements.

(Of course this can be unpopular but it's a part of the singles / dating world. That means that we can be fully **monogamous** when dating in every Respect. It makes or adds to a situation that is special between us both in that Time. (Monogamy must exist from the start of dating and Sexual intimacy - through - until forever or when the Relationship might sadly end).

Meeting alternative outcomes

In addition to the (Y) (Y) outcome there is probably the (N) (N) scenario where we are committed to each other OR (N) (N)

go our separate ways. There is one other outcome which I will handle (Y) (N). So we could make a fast on the spot deal - you like me and I have reservations.

I would offer 2 weeks of trial intense (Time-wise) Casual exclusive dating and see how we go and if more feelings have fostered. Where you do not connect then that is very easy in reality. [points a) to e) still applies.] DEAL? I hope this is also re-assuring to the woman also.

Your level of comfort and Enjoyment

Yes of course I will be very focused on our mutual Enjoyment:

- a) Initial meeting up, Greetings, Coffee, Talking,
- b) Kissing at various stages, Romances, Meal,
- c) Live Music, Dancing, Walking,
- d) Afters etc... at My House.

Relaxed Dialogue - More

A mix of casual conversation, some humour and some romantic Communication is all good. It demonstrates an ease by which we chat.

MEETING UP IN PERSON

My Woman should be aware, that I am Tactile and my natural greeting (other than a Smile) is to hug and Cuddle you. I will see how you respond to that. Perhaps even the lightest of Kisses too. Apologies now if it happens that you feel I have a rock hard erection as I pull you into me for a Cuddle.

Memorable

One day I will meet my Future Wife - who knows when. You never know though, it might be you. It is therefore so very important to make our Adventures going out and elsewhere all very memorable.

Discussion topics

I will not talk about Sexual matters in public or where overheard ... It's just the way I am. I hope that discussions are focused on knowing each of us and our Honest thoughts, but:

- a) Avoid discussions on Politics and religion,
- b) Balance listen with talk, Don't be distracted by others, Ear whispers is good,
- c) Total Honesty, Listening for Positives,
- d) Phones fully off once we meet.

Stolen Kisses

When and if it seems appropriate I will steal a kiss of two. Probably more. For me I can tell so much from a good kiss.. y separate to my Love of good Kissing.

THE BOTTOM LINE - Joint Decision

As said, elsewhere, the decision to date largely is your **decision**. Take whatever Time you need, to make this decision and communicate for thoughts / feelings as they happen.

Onwards

In the knowledge that the decision to date had been made - and by implication - that the evening would have a terrible nice intimate stage; we can move on.

Less focus on Nerves, more Romances, Fun outdoor activities, some more Kissing and Cuddles. Really nice. Walks, fine Dining and perhaps some live Music, providing it's not too loud (to allow us to hear each other).

Your Fun Times

Again, Above all let's just have Fun out and about. Be Happy, have Nerves, excited, anticipate and remember it all.

Making Love with each other - The dating mix

This is a large subject area. What can I say in summary?

- a) I try hard & believe that I am a considerate Lover,
- b) Our dating should involve Sex if we connect,
- c) I will outline my Approaches; It's an opportunity to bond and to keep seeing each other. This allows you to add your special needs and Approaches.
- d) This is a very important area, If I give you plenty of Orgasms, then: You will Enjoy more, more likely to want me in your life, etc...

First night Sex

Sex on our first night is very Bonding and Emotional for us mere males. There seems no point in delaying the joint pleasures. I Love to make, see, sense, feel, drive, hear My Woman have your Orgasms. If the mutual attractions and interests are there, then, it seems pointless to delay at all. It's so easy to have a **Relationship fade** if nothing happens.

Ask for Your comfort with that

Please make sure this is communicated upfront or as it might change. If that intimacy will never happen of first night meet then please communicate that with me as soon as possible and prior to meeting up.

General Changes

I would never ask you to change in any way, however if you ever wanted to changed [for your reasons] then as a good Partner I should support you. One area that jointly needs change - that is make the Time - Couple Time. What I want is someone the way they are today, plus her existing declared changes.

Guarantee

It is important that you know that the decision to intimately have Fun on the night after we date is absolutely yours. If you feel that we are not matched or lack chemistry / do not click / not connected then there is no need to take that intimate step. It's just a nice evening without obligation.

My biased thoughts - No Sex outcome

There is a logical part of my thinking that says if we do not make Love with each other on the first date / night - then we are probably not matched.

Expectation - Good Amazing Sex

In starting dating it is therefore reasonably expected that it will involve good sex during the evening. And at various Times during our dating Times, as we bond closer, the same applies.

DATING Basics

The commitment to dating is a blend of Fun outdoor things, lots of Couple activities (live Music, cinema, Social, dancing, eating out) plus Times spent at home, Above all Full dating, implies, ways of growing closer, such as:

- a) Always being Positive - No exceptions,
- b) A commitment to sex as Exclusive. No exceptions,
- c) Absolute Honesty - No exceptions,
- d) Couple secrets, confide in each other - improving still further the mutual Respect and getting closer,
- e) Trust, Mutual trust- No exceptions,
- f) My desire to know you, explore and discover you. Being an even more considerate Lover. Transition from sex to Making Love with each other,
- g) To grow closer to each other,

- h) Smart use of our Social Times with friends/family,
- i) Present ourselves as a Couple. On the whole as a unit - No exceptions.
- j) Enjoy the variety of intimacy,
- k) To Love and be Loved,
- l) Fun Adventures: Romantic weekends away and just spending Fun Times Together.
- m) Regular sleepovers as way to appreciate each other,
- n) Having own SEPARATE Times, eg Girls Nights out etc

Dating treats

I like during dating to show that I Care, by:

- a) Looking after your safety at Times
- b) Random Kissing, Random Cuddles (no sex)
- c) Slow Sensual touches of all kinds, Mild PDA's
- d) Declarations with friends - "good job I Love you"
- e) Little gifts, flowers etc... Bigger gifts,
- f) Texts to say nice things, Random trips or weekends.

Dating Feedback

Dating is about two equal Partners - I think. As such it's important that Feedback happens in the natural course of events. It's all good and healthy and I think we should encourage it.

Dating Disagreement conclusions

I don't have arguments generally **HOWEVER** it's always to resolve such matters or any minor niggles at the end of the day or before sleep.

I do not have negatives and definitely no tempers or Verbal / Mental abuse. I don't argue about personal things but use of Time, balancing time do arise to mutual satisfaction.

Dating and a Review

I have learnt a great technique from my ex. It's to sit down Together and Review how we are doing. Advantages:

- a) At known Times, so preparation is possible,
- b) Each of us has a 10 minute slot,
- c) One talks and the other only listens,
- d) The good, bad, ugly, great, awesome.

- e) Having a limited Time means that the trivia just disappears,
- f) I might use my 10 min slot to say I Love you - there is no need to have any trivial negatives.
- g) There are no sudden surprises, we each know where we stand - as it happens. Plenty of Time, if it's relevant, to make changes - noBody is perfect at all.

Sexual health part of the Relationship

Sex and especially Good Emotional & Bonding Sex is an important part of every type of Relationship. Of course it is one part of many overall parts. I want to give and receive Sexual satisfaction in those intimate occasions. I have a very high Libido but also have a strong desire to please and satisfy and help My Woman to have many Orgasms. The pleasure of making, sensing, seeing, feeling, hearing a woman have Orgasms is such a turn on for me.

Sexual exclusions

I am **not** into any of the following:

- a) Anal,
- b) Pain, unwanted rough,
- c) Disrespect or Humiliation of you,
- d) BDSM, Weird,
- e) Serious Bondage,
- f) Oral on me out of Respect for you and other reasons.

Basic Sexual Likes

In summary, I adore:

- a) Good communication,
- b) Great Mutual Enjoyment - under mutual Respect not either of us feeling used in any way,
- c) A good open minded, Positive woman,
- d) Shared secrets on Sexual matters,
- e) Mutual Masturbation,
- f) Doggie down position,
- g) Doggie Level position,
- h) Sensual Missionary,
- i) Hammering,
- j) Boob and nipple play and Orgasms occasionally,
- k) Anticipation through advanced naked pics) with Face separately, Boobs, full Body, Vagina, Clitoris,
- l) It's not the size of Boobs, more your sensitivity there,
- m) It's the look of your Vagina, the nature of your flaps, and more,
- n) Healthy great sex,
- o) Lengthy sex with good stamina.
- p) Tantric Orgasm & Sex,

q) Expressions of emotions including Love at those intimate Times.

Prepared for sex

Overall it's so important to be prepared for sex in advance. Whether that's Hygiene, dress, underwear, smell / perfume, handled pubic hair, mental connection and wanting. As well as many other things like, mood, feeling horny, etc...

My Approach - Why Relationship is important

Of course there are practicable advantages but also Emotional and happiness reasons to make a serious undertaking to get into a serious Relationship.

Love

Like many I so want to Love and be Loved. The feelings, the knowledge that someone else does Care so much about me; who knows everything, Respects me, can safely confide in me and who has a strong Emotional Attachment.

Other practicable reasons

Like many I so want to Love and

- a) It am more Happy in life when a relationship than any other Time,
- b) It's nice to be special for each other,
- c) It takes less Time and better effort : reward ratio that otherwise (compared to the singles world),
- d) It will Avoid STI,
- e) It nice to have company at night - every night,
- f) Opportunity for more communications,
- g) More Sex. The type of sex where we make Love with each other,
- h) Nice to Travel etc with each other,
- i) It's probably less costs
- j) A shoulder to cry on.

Pre-meeting commitments / cancellations

We all have these and meetings / dates before our meeting seems entirely reasonable. Once dating then we are exclusive - fully. In that case it's important to cancel remaining arrangements. (Of course this can be unpopular but it's a part of the singles / dating world.

Honest Intent / Approach

My **Honest Intent / Approach** is to get into an initial trial - exclusive dating arrangement. My Intent is to see how it goes,

Reviews regularly over the first month. My Honest Intent is to grow closer and have that Emotional bond. plus of course great sex 😊 I have no Intent to mislead or hurt - just very simple overall Honesty between us.

Feedback

Of course giving and receiving Feedback immediately in a Relationship is good. Giving needs the skill of being Positive, remembering to Smile and surrounding that Feedback with Positive Strokes.

Happiness

Aside from Uni (where I was immature) - I really like to be in a Relationship: I am the most Happy in life and have a feeling of quality,

Having a Review

There's one technique that I have learnt that is advantageous. That's the Review meeting which happens on a regular basis while dating or in a Relationship. It's covered elsewhere.

Ending

When or if a Relationship ends I am quite hurt. I have learnt lots in this area. It is important to give each other Positive Feedback and Periodically Review the state of the Relationship. A regular Review will Avoid unexpected ends to ongoing Relationship. It is also a time to deliver considered Feedback.

GOOD - WELL INTO THE DATE

This is an exciting Time but does come only if we both want to meet and confirm our existing views. Must be in a public place and with both having total Honesty in our Feedback. After a Coffee/drink, a walk (more talking) and a nice meal (if not earlier we should express our interests. [Note: I always pay for all external events always]. As a Couple if one of us does not feel it will Work then we should Honesty say that. If it's(y) (y) then we are agreeing at that Time to:

- a) Agreement we are officially dating - and exclusive to each other. Dating life starts,
- b) Sex later that night as the connection is there,
- c) Continued activities , eg: Live Music, Romances,
- d) Plus: Anticipation, surprises, pleasures, teases, Naughty chats, just Fun - out and about

Foreplay starting

In addition my mind when I know it is well received - Foreplay starts while we are out and about, talking, Kissing, laughing and much more. It's having Fun in a variety of mental ways.

The importance of Blood Supply and Blood Pressure

Good and strong Blood Supply is very important to Enjoy the sexual experience.

Some Negative factors include:

- a) **Adrenaline** (resulting from fear or discomfort) has the opposite effect; in fact it restricts Blood Flow to Erogenous areas. (**Bad**),
- b) **Hormones** (used for contraception purposes) also have an adverse effect. (**Bad**). These exist in the contraceptive pill, the NuvaRing, Natural / Surgery, Implant / Rod, Contraceptive Injection / Depo Provera, Hormone IUD so its difficult to avoid. Testosterone does have a positive impact though,
- c) **Alcohol**. Small amounts of drink help relax but larger quantities also impact adversely. (**Bad**).

Positive factors:

- d) Being very **healthy** improves the speed and duration of Blood Supply to Erogenous areas, Being fit, **fit**, fit,
- e) Medical research concludes that Libido is better with **BP 105/65 and HR45**), and a high fitness range (good recovery Heart rate),
- f) For Women a good Iron (**Fe**) level is essential (**Oxyhaemoglobin** requires it),
- g) High **oxygenation rate** (after sleep, after exercise recovery),

- h) **Hyper ventilation** is the bodies way of pumping even more prior to orgasm activities,
- i) Attraction has both an implied **desire** effect as well as a calming. Again increasing the volume / amount of Blood that will flow.
- j) **Testosterone** is one hormone that is OK and drives Libido much higher (positive) effect,
- k) Males can increase Blood Supply in a sustained way through good female **Enjoyment**.

Making Love with each other

Joint decision

Generally

This is a large subject area. What I can say in summary:

- a) I try hard and believe that I am a considerate Lover,
- b) I will outline my Approaches
- c) This allows you to add your special needs
- d) This is a very important area, If I give you plenty of Orgasms, then: You will Enjoy more, more likely to want you in your life, etc...
- e) Knowledge but yet Anticipation can be quite stunning.

Sex on our first night

Sex on our first night is very Bonding and Emotional for us mere males. There seems no point in delaying the joint pleasures. I Love to make, see, sense, feel, hear you have your Orgasms. This decision is a joint decision and of course totally confidential - if we have

Changes - Sexual or otherwise

I would never ask you to change in any way, however if you ever wanted to change [for your reasons] then as a good Partner I should support you. One area that jointly needs change - that is to make the plenty of 'our Time' Time - Couple Time is critical. Different Sexual treats can of course can act as a motivator into changes you might require my support. I have great experience in the weight area on this added motivational area.

Overall attractiveness

- a) I do a number of things to appeal and to be fit and healthy.
- b) I Work hard to stay in shape,
- c) I have an awesome diet,
- d) Drink 3l of water every day,
- e) I look after my Face, my hair, my teeth,
- f) Yes I Love being a considerate Lover and to help My Woman Enjoy the overall experience - greatly,

- g) My background helps me with a nice sensible Personality
- h) Fortunate to have a big Cock,
- i) I am very select in my choices,
- j) For some reason Women send heaps of totally naked pics
(but they do not like me telling their friends ever - and
of course I oblige)
- k) Yes I do like to receive these pics - they impact and
motivate me LOTS,
- l) I have a nice warped sense of Humour.
- m) I know that if I am good from different perspectives -
it's more likely that My Woman will want to return lots.
I am gentle and apart from when I will need to push hard
My Cock head into you and then in slowly continue, you a
half an inch a Time until I fully fill you.

EARLY NEXT STAGE TOWARDS LOVE MAKING

Sexual Foreplay - key elements

In addition to a Happy Fun Time out Foreplay should continue when we return to the privacy of the house. It can consist of additionally Verbal Discussions; it might be Romantic, affectionate, Emotional sharing, Humour and more Tactile relaxed and safe environment. Without being forceful in any way the Cuddle and progressively Kissing is a real pleasure. It can also act as a mild, even a wild tease of things That will Follow.

Orgasm(s)

As the OED says. Human Orgasm(s) usually result from physical Sexual stimulation of the penis in males (typically accompanying ejaculation), and the Clitoris in females. Sexual stimulation can be by self-practice (masturbation) or with a Sexual Partner (penetrative Sexual intercourse, non-penetrative sex, or other erotic Sexual activity).

Health effects concerning human Orgasm range from general aspects such as the **physiological** responses during the Sexual response cycle, effects on the brain such as a temporary decrease in the metabolic activity of large parts of the cerebral cortex and normal or increased metabolic activity in the **limbic** areas of the brain, general health benefits such as the relaxed state created by **prolactin**.

Break a taboo by just talking about Sex

It's very liberating and Bonding with each other but consider and do talk entirely freely about Sex with each other. Apart from being liberating it may also allow each to shed some of our respective inhibitions.

It will allow us each of us to take communications that bit further and we are more likely to even have a better experience and to Enjoy more pure pleasure.

Talking frankly about sex can be a big taboo for many, so for many, having frequent and explicit conversations about sex is a great first step and subsequently.

Common Orgasm(s)

These effects impact cultural views of Orgasm, such as the belief that Orgasm and the frequency/consistency of it are important or irrelevant for satisfaction in a Sexual Relationship, and theories about the biological and evolutionary Functions of Orgasm.

My Orgasms

A fully focused Sexual session for me usually lasts between 2 and 3 hours and I tend to have between 5 and 8 Orgasms. Of course there are Times (Quickie Orgasm (s)) when it is more a session limited by Time, or before going out etc.

It seems reasonable to me that it is my duty and pleasure to give My Woman likewise. I think that my Semen flowing out of My Woman down the Perineum is hot, as well as useful for later use.

My Stamina

I am naturally lucky to have good stamina. In addition I use good mental physical awareness to have that good stamina. Some things I think that helps, includes:

- a. Being fit,
- b. Being mentally aware of my feelings,
- c. Knowing that keeping between Points 1 and 4 (below) is good, Enjoyable and the best for stamina.
- d. Knowing the various stamina Orgasm points, those being:
 - Point 1 = The Thrills of the push and when successful moving into you just a little extra per sensuous Stroke,
 - Point 2 = Reached once I have reached your end stop and you gasp at the hit Time,
 - Point 3 = Just Thrusting or slowly sensuously penetrating you or even focused faster, harder, pushing. But mentally holding back.
 - Point 4 = a Warning point - I am getting close to the Orgasm trail ☺ Going over point 4 requires some slow down and increases the urge in subsequent Thrust sessions to go to point 5.
 - Point 5 = it's too late - once I reach this point I know that there is no going back. Orgasm will follow.
 - Point 6 = definitely Orgasm (Wet or dry) and the best that I can do is to tell My Woman and allow her to try for a Synchronized Orgasm if we wants / can.
 - Point 7 = a full on ejaculation as a part of Orgasm. If wet my Fat Cock Head is extra sensitive with the added Semen.
- e. Point 4 is the most critical point.

My Semen Taste

My Semen tastes nice and Women who have partaken. I assume that is down to a series of things: Fitness, Vego Diet,

Drinking ample water, Juices (Grapefruit and Pineapple) at breakfast, Sampling my own semen and perhaps my Vasectomy. I never ask my Partner to suck me or give me a Blow Job for various reasons; however it is often a desire at softer Periods.

Solo

Both in and out of Dating I am Happy to masturbate as required or just for Fun. I have purple small towels for mop up work 😊

I'm Multi Orgasmic

During a quality session of two or three hours I will typically have between 5 and 8 Orgasms. Only the first two Orgasms will result in significant semen ejaculated. Incidentally, my view is that if I am privileged to have that many quality Orgasms then I should Work on you for a similar number.

My Power thru

Most of the Time, I stay hard between my first and second orgasm. This Power thru is very Enjoyable for me as well as hopefully you but the semen in you then acts as a great lubricant. That feels so good even if some of my semen oozes out from your Vagina and down to ooze into your Butt Crack 😊 One nice thing about being Juiced Up that way is that Doggie is easier for us.

My ejaculations emissions

I do not ejaculate with a nice blob. It's a stream for the first two orgasms. For my third and subsequent orgasms I tend to 'dry' cum. But the pleasure is definitely there and very high.

Being Verbal

I love to hear a woman being verbal when she has an Orgasm. I like to say things in the Bedroom too. I will say at times, what I plan to do to you, what I see in detail, what I feel with you physically and emotionally.

I want to tell you what effect you are having on me. I want to hear your commands and Feedback too. Being verbal can be awesome and hot.

Your Orgasm Times

A woman is capable of being given different types of Orgasms and pleasures.

The three types of Orgasms as well as intense pleasures of watching the man assert his manhood, successful mental techniques of synchronizing her Orgasm with that of the male. Even where a woman masturbates while or after the male is penetrating can be a perfectly good pleasure if it forms a part of other male given Orgasms.

Your Clitoral Orgasm(s)

To me a Clitoral Orgasm requires an aroused state and continuous touching of the Clitoris. Sensual touching that is soft and not too hard. Sensual touching that is variable and does not concentrate on one place (for fear of wearing out or feeling sore). Sensual touching that is soft and continuous.

Hypersensitive Brief Period (30 secs or so)

It continues into the hyper-sensitive pleasure just (briefly) after the main Orgasm - a Time that can be used to go to the next peak or a Time that is very powerful if I pull back your Clit hood and suck it out.

Sometimes its needed to resume touch in an area that is not hypersensitive -- typically not the vaginal area to keep your desire boiling. There are also simple Breathing techniques that help with relaxation, such as belly Breathing. (Plus other **Breathing and visualization techniques**)

I might be in charge in the bedroom, so I will try something more controlled and specific; using my tongue to deliver slow, upward Strokes against the delicate underside of the clit glans. Get My Woman fully turned on and then retract the hood, and gently place my tongue beneath the clitoris. Slide it upward with soft, wet Strokes.

When done properly, this will produce an extremely pleasurable tickling sensation. If repeated slowly and steadily, it's a guaranteed orgasm of mammoth proportions -- the secret is maintaining gentle, deliberate Strokes, even when My Woman is begging for something harder and faster.

Your Vaginal Orgasms

To me a Vaginal Orgasm follows a very Enjoyable Clitoral Orgasm, where it is obvious to you that I Care and where you

know that I am a considerate Lover. Kissing and touching your other Erogenous areas helps until there is a stage. That stage is where you feel nice about surrendering to me both physically and from an Emotional perspective. A Juiced Up Perineum obviously nice.

Your G Spot Orgasm

Your G Spot is just a few inches (2 or 3 or more for taller Women) into your Vagina and on the upper Vaginal wall (if you were standing upright). It's an Erogenous zone which, if stimulated, can lead to strong Sexual arousal, super powerful Orgasms (possible Gushing) and then your ejaculation and both Gushing and squirting.

I do have a G Spot Duvet (which is double width with waterproof membrane between (zipped over)).

For me the intensity of this while I penetrate you is amazingly powerful. The G Spot is easy to find. My Cock likes the sensations lots as well as My Woman's overall signs: Gush, facial, rolling Eyes, etc...

To have My Woman have a squirt, the whole Gushing orgasm is awesome:

- a) I have to get you very sexually excited.
- b) To be really, dripping happy. This is best achieved with oral Sex,
- c) The only way I've found to do this which has a near faultless success rate is cunnilingus,
- d) the power of a vaginal walls and then the g-spot,
- e) I need in order to Stroke and come near her g-spot properly to get this orgasm out from her.

Tantric Orgasms

These are very intense, well held back and tend to be an entire Body experience. ☺

Forced Orgasms

With dating and increased levels of trust it is often nice for both of us to have you a Forced Orgasm. If you trust me and its right in the session then its good for me to take you in Starfish mode. Increasing your pleasures and allowing you see how I am Enjoying things can bring on an Orgasm. Usually Vaginal Orgasm.

Hammering Orgasms

Hammering also needs extended trust levels however is focused on hard deep and sustained faster. Hammering you, until you look exhausted with pleasure, is so rewarding for us Both.

"Whole Body" Orgasms

This is an orgasm that is not just felt in the pelvis but reverberates throughout your Body (toes, fingers, nose, thighs, Boobs) are tingling too. It needs My Woman has greater overall awareness, feeling the desire or sexual energy.

Your mix of preferred Orgasms

Depending on your mood, your fantasy, your desires, your needs, your thoughts etc...

- a) Clitoral Orgasms,
- b) Vaginal Orgasms,
- c) G Spot Orgasm(s). (Clitoral first)
- d) Others,
- e) Or a stated mix of these.

█'s Pleasure RULE

I really like to do things Spontaneously. I **also** like to do two things with you at **once**. You will find it **hard to predict** what happens when. I also like, if possible, to see your Face and Smile as well as I am showing Care and being considerate. Your Face is a Litmus test ☺ and that's sexy.

My Cock Size

Often women say that the Cock Size is not an issue it's How it is used. I often get other Feedback after being intimate. As far as Cock Length is concerned I am just over 11 inches at full throb; and Cock Width or Cock Girth is 2.3 inches (So Cock Girth about 7 inches).

It appears that depending on your mood, your fantasy thoughts on cock size, your desire for feelings internally Cock size does make a difference. I have had lots of Feedback in the past: Women who like the size of My Cock and the extra feelings (Not just at the Vaginal Opening) but all along. Gyration Also seem very good.

State of Man's Penis

The Penis basically has 3 states: Flaccid (not erect), erect and aroused, full on hard Cock Size.

Cock Measuring

The accurate way to measure is to cut some long rectangular card a little bigger; then stand up with a full throbber. Rest the card against the lower abs at base of cock (on top side). Then just mark the end of the Cock against the card. The base of the card to the mark point is the accurate Length. Girth just needs a string around the midpoint.

So these Photos are for you with me in a medium state - roused but not a full throbber.

Other Implications

- a) When Full throb My Cock gets more bumpy.
- b) I Love hearing My Woman gasp when I hit her end stop, Most Women just say that My Cock is easier to fully feel them.

As my foreskin starts progress of going away.

- e) It's the big Fat Cock Head that sensuously can be felt, not just at the Vaginal entrance but along the hole Length of the vag when I penetrate Stroke.
- f) The Length I can control just leaving some out,
- g) Width is difficult. At initial entry when a concerted push is needed to get in just a little & later,
- h) The expectations about starting the electricity again 😊 I like re-entries (pull out my Fat Head & wipe off to simulate start)... but Care is most important,
- i) Each Time; until the Penetrations are long and Enjoyed by both.
- j) Needing longer Thrusts, less balls banging. When Romantic My Cock is very hard - so don't be surprised.

Cock Size Disadvantages

I'm about 11 inches or so in Cock Length and 7 inches around Cock Girth when in operation. You see why I never ask a woman to give me oral.

- a) Intimidating,
- b) Your concerns and apprehension,
- c) Oral not viable,
- d) Needs hard slow gentle assertive push,
- e) Hits,
- f) Length out, No balls hitting

When huge Cock head that comes out to play looks worse. But Women say the head is huge, adding to Fun when right.

I had to oil up for this particular woman. Its the Fat Cock Head, that's the issue.

Why Sex inside a Relationship is so Important

I could never imagine being as a Couple without good Sex. Many aspects to this:

- a) Impossible to imagine a Relationship without good sex,
- b) It is and should be very Enjoyable for both on us,
- c) It demonstrates Love an affection between us both,
- d) It's very confidential and a basis to share great things,
- e) It's very special way to signify our bodies are only for each other,
- f) It's no nice to know at some stage it's loving and will make babies,
- g) Sexual health is important for everyone.

Characteristics of a good Relationship

It's knowing that other person, Respecting, liking heaps, and:

- a) The stomach Flutters,
- b) The Care for,
- c) The desire to want to constantly chase,
- d) The heart palpitations,
- e) The equality,
- f) The Honesty,
- g) The heart palpitations,
- h) The Longing to see (and miss),
- i) The 4 Eyes knowing what we really think,
- j) Of being tactile,
- k) Sharing Humour,
- l) To Do so much together,
- m) Always flirting with each other,

- n) To Anticipate,
- o) Be Spontaneous,
- p) To Confide,
- q) Be Expressive,
- r) Be Romantic,
- s) Show Affection and
- t) when right make love with each other,
- u) Make you, see, hear, feel you have orgasms. Real respect, love & be considerate.

Tease Orgasms

I find that one the best ways to build up during sex to Orgasm is if you I just put my Fat Cock Head / Knob and go in and out and tease you... giving you the very best feeling. When you are gagging for more, after the tease, then both of us Enjoying the Skin on Skin feels amazing. Gradually, longer Penetration Strokes. Alternatively lots and lost of Thrusts at you opening to your Vagina can be hot and a big tease.

Sexual Preamble

Great random conversations, Flirting, frolicking, Humour, smiling as well as Kissing are all nice activities that can proceed before genuine foreplay. Add to that Cuddles, real genuine interest in each other, pressing into each other (perhaps with the feel of a rock hard Cock waiting and pressing into you), of being expressive and the selective communication of Romances are all Fun and exciting. Secret (to us alone) whispers, teases and Laughter make for a nice sexual prelude for a Fun evening. I need to show the Respect I have, to show I Care about My Woman. Little things like paying for everything and appropriate Positive comments as I feel them.

Back at My House for Afters (first date)

When the Time comes, or perhaps we look each other in the Eyes, I will happily ask My Woman if she would like to come back to My House. Perhaps the Time to ask this happens earlier as we both want privacy and the next exciting stage. Either way the Anticipation in the lead up to this and the even greater Anticipation of knowing things will likely happen when back at My House. It's nice and Fun to mention things about possible events when My House.

I will control the rooms in My House (remotely) so that the right temperatures are 'soaked' into the rooms we will occupy. Perhaps heating in winter and cool in summer - the lounge and My Bedroom usually. I like to give a mini tour as I am proud

of My House. When this happens I quite like a steal: Cuddles,
and gentle Kisses.

FOREPLAY beginning

Foreplay is a part of meeting; going out and all the respectable things including romance, kissing and just enjoying a night out.

With Foreplay (afters at my house) I like to have Romance and various slow Sensual Kissing activities (these are usually accompanied with Cuddles, fondling, neck Kissing, Nape nips and Kissing, top access, breast Kissing, nipple sucking while starting gentle sensuous Fingering).

Mental undress

Without declaring it, I adore looking at My Woman and discreetly undress her. Quite a thrill and really nice motivation.

Massage (viable but probably first time)

If there is not too much urgency or both are in control it's nice to move to the bedroom. Nice dimmed lighting, beautiful warmth, very oily, smells, soft Music and massage top on the bed. To strip each other off slowly, looking erotically at each other. I then move My Woman onto the warm top and encourage her to lay still and Enjoy what is to come.

Kissing allowed. Using only my hands, Posing My Cock for a tease to oil My Woman up and Sensually & with tension relief - to massage firmly. The tip of your toes, to the top of your head, and all stops in between, to be the focus. Perhaps I am Naughty and gently try to push My Cock in (Doggie) to give a few sample Skin in Skin Strokes of Penetration.

Hug, Cuddling and Kissing

A nice firm greeting hug to say: **"it's nice to so frightfully good to see you"** in a reassuring way. As well as beautiful Cuddles to say: **"of I like you heaps, thanks for being with me, I Care about you"** and I'm so pleased. Both of which are just refreshing, full of Care and showing fond gestures - yummy. Butterfly Times on the roller coaster. Soft gentle peck Kisses to start with. Perhaps just a little more emotions into Kissing if the interaction lasts very long. Pressing my Body into yours. Allowing you to feel my manhood press firmly and in a needy way.

Kissing firmer, the Neck, Nips, the Nape

When the Time is right to pass Kissing from your Mouth Lips to your neck to under your ears. Variation is important. Perhaps some breaks, some Smiles, some eye to eye contact, to Emotional thoughts. Returns when appropriate with a more assertive theme, more emotions and flutters into the Kissing. Longer focus.

Teasing, gentle neck Kissing and nips to the neck and surrounding areas. A firm set of Nips or a bite on the Nape of your neck to make the Goosebumps feel good as well as general tingles and emotions.

Boobs

An initial touch of your boobs while Kissing you. Subtle caressing, if in public, or, more assertive, if in private. Kissing with my big firm hands holding, covering and containing.

Fondling, Sensitive, Nipples, Sucking

At the right Time, usually while Kissing it's great to fondle your boobs and play with your nipples with my fingers. Especially once I have removed your bra.

Intensifying that feeling, through a combination; of fondling with nipple sucking. It may be good to gently suck; increasingly more and even small nips, to your nipples.

Fingering, Cover, Oral on My Woman

Some important elements and a sequence.

Cover

As things proceed it's exciting to cover and press the exciting triangle.

Fingering

To slip my fingers down your panties and Fingering your Vagina and then your Clitoris. Starting to get you wet and then moving nicely is so exciting. To ideally then remove your panties with your Legs in the air. For me, to then go down on you, yummy.

Role of my Saliva

Saliva is not as long lasting as a Woman's own natural juices. In addition it is a much better lubricant. So it is much better for good longer lasting Sex session to have a Woman's

natural juices - these will also naturally increase in amount (/ Wetness) with other activities.

Oral on My Woman

Down on you with your Legs resting on my shoulders, so that I have you where I want you, is so delightful. To quickly sink my tongue in to your Pussy whilst using my hands to fondle your boobs.

Tongue a tease amount of Time your Clitoris. My tongue for a while darts into your Vagina opening licking and simulating a short one. Also to use my tongue to lick your Overall Labia while playing with your boobs; both your Outer Labia and your Inner Labia - so electric.

Cock feelings and Size

The average penis is 5.7 to 7.6 inches long when erect and a average girth of 4.1 to 4.4 inches. Slim men (BMI < 25) add another 1.5 inches in Length on average and highly sexed men average a girth of 4.9 inches to 5.4 inches. **So slim, highly sexed men**, are an average of 7.2 to **9.1** and 4.9 to **5.4**. Paris's National Academy of Surgery.

It's good to see the impact that my cock can bring. A very rewarding male thought and sense.

Orgasm Statistics

Women's actual orgasms last 20 seconds & 35 seconds extra are sensitive; these can be made 50% longer with a considerate partner. The average male orgasm lasts six seconds and 45 secs sensitivity. Men require on average a minimum of 4.5 mins pre-sex activities whereas the average woman needs 20 minutes. The Vagina can stretch 200% with quality Sex whereas a man will only Lengthen half an inch or so.

- a) Summer months make women want more sex
- b) Sex sessions: Basic 3 to 7 minutes; Adequate 7 to 13; Ideal 13 to 21
- c) Mans weight, oral sex, manual stimulation and a host of other activities can make your Sex Session last much longer
- d) Concentrated hard Thrusting will not last longer than 12 minutes

Clitoris with My Tongue on My Woman

Finally, to maintain the focus on your Clitoris with the main focus for Enjoyment being:

- a) The constant touching with my Tongue against your Clitoris,
- b) The right pressure - not too hard and not too soft but mainly soft,
- c) Variety to the immediate points. Not wanting to wear out at any point - and Avoid irritation,
- d) Very brief and occasional Flicks to the Clitoris as well as other Flicks,
- e) The variation to drive your pleasures. Almost Approach extreme pleasure / Pain barrier,
- f) Focus on you Clitoris head and variations just to the side of your Clitoris,
- g) Continue to both Enjoy for ages as needed to achieve your first Orgasm,
- h) I so Enjoy that taste from your juices.

First Orgasm Peak on My Woman

It takes some Time for most Women and Women who have their first orgasm from oral sex are quicker to further Enjoyment, passion and that it is easier to have a subsequent orgasm or orgasms.

MAKING MY WOMAN BECOME MULTI-ORGASMIC

The starting point varies :

- a) Many women **do not have** an orgasm of any type as a result of Sex. **Some finish** themselves off (through masturbation), And just a few women actually have any orgasm as a result of Sex,
- b) A Smaller number (est 25% to 50%) of women have an orgasm through the Sex **Penetration alone**,
- c) Very Few Women are naturally Multi Orgasmic.

The good news, I believe, is that all **normal healthy women can become multi-orgasmic**. The goal of multiple orgasms needs the right: information, attractions, emotions and support.

Birth Control Impact

Your birth control method might be dampening your sexual response and appetite. Women who use hormonal birth control, like the pill, the patch, implants or NuvaRing, could be at risk for less arousal, fewer orgasms, difficulties with lubrication, decreased pleasure and less frequent sex. (Indiana University study).

Taking Stock

Its important for us as a Couple to take stock of My Woman is in that journey. Where are you normally in the multi-orgasmic stake? Your life: health, past relationships, sexual past experiences. Hopefully help you identify areas of life is holding you back from your full sexual pleasure.

To do lists for Women

There are many things My Woman can do to improve her libido and Sex Drive:

- a) Be **open** with your man about all aspects of Sex,
- b) Sexual energy is needed as are emotions, Your own desires and increase it plus anatomy **pleasure hot spots** awareness,
- c) Occasionally be totally **selfish** in a Sex session,
- d) Know your **anatomy** and **Erogenous** areas, use mirror(s) and take photos,
- e) Know your desires and **fantasies**,
- f) Do **Kegal and Vaginal Cones** exercises,
- g) Occasionally **masturbate** with your fingers or toys; sometimes while I watch,
- h) **Never 'fake it'**, Guys want to know how to improve,
- i) Regularly **perv** males and females and discuss me,
- j) Always be **communicative**,
- k) Think of ways to **spice** it up,

- l) Be **healthy**, **Cardio** helps increase blood pressure to genitals,
- m) dispose of **emotional** baggage, know your blockages,
- n) **Stay sexually active** as it releases estrogens and testosterone the more the better,
- o) Finally both set aside time to **talk about Sex** generally..

Turn offs

- a) Being **unhealthy**, too busy or exhausted to have time for desire and sex is bad.
- b) **Lack of drive**,
- c) **Adrenaline** takes blood away from your pussy into normal blood stream. (So avoid fear)
- d) Don't spend too much energy on other people and other details. It risks giving out our **vital energy**, or chi, elsewhere.
- e) If we don't then feed ourselves, so to speak, with experiences that give us pleasure, whether or not they're sexual, and with rest and good nutrition, it means our overall energy and our sexual energy are low.

ATMOSPHERE

Spontaneous and Anticipation.

We all share the Love of Anticipation and encountering the unexpected. I actually like to spice things up by just being Spontaneous and going out of the way to surprise and tease. Instructing you take and do certain things and shock you with another variation of that play. You might find that you are unable to accurately predict what happens next !!! All I can really say at this stage is open your mind and not just your Legs and just think through what we will be doing Together. Open your mind and even wipe it clear. Dream about what "you are about to receive" and Enjoy those thoughts.

Emotional Freedom for Intensity.

I would also like to have your permission to have total Emotional freedom. Know that during our session we are free to feel, say and think whatever we want and that after the session can reflect and chat, Cuddle in my arms and in Time pillow talk all a-glow.

MAIN ACTIVITIES and POSSIBILITIES

There is a rich list of possibilities

Cock Slip and Slide over your larger Clit

It feels so nice to the feeling of My Cock to Slip and Slide My Cock Head over your very wet pussy and to press against your Clitoral Head when it is Aroused, larger and pumped with erotic blood.

Sucking for Bigger Clitoral

When the clit is in a hypertensive state then a nice pulling back of the Clitoral Hood. This makes Clitoral Sucking on the Clitoral Head so much nicer.

Cock Slap

Some woman like me to use my aroused Cock to slap mildly against your pussy. Particularly if it is done in a Spontaneous way.

Concluding Cock Slip and Dip

At the right Time My Woman or I, will move from Slip and Slide to Slip and Dip. Where its then necessary to assertively, aim and push with some pressure.

Cock Gyration

When it's Time and I have penetrated you it is most Enjoyable to take several Positions or thru gyration ALL to allow the rub of your Clit against my moving Cock.

Role of the quickie

A Quickie Orgasm (just occasionally) has a good place when used wisely. Just before going out when My Woman will wear pads but remain juiced up is one hot example. Just when the mood is there, and time is limited too.

Your early Clit Orgasms

Giving you early clit orgasms is so important. Early not measured in time but measured as first of the orgasms. It takes a woman some time to reach the first couple of orgasms.

Its good to get to that state skilfully as you will be more wet, more receptive, more wanting and more open to my advances.

Sexual Clit sucking

One of the key things to do (if a clit pump has not been used) to make the clit even larger. Sucking it is the most effective way. That results in a clit that more easily rubs up against my cock or is the subject of gyrations or Grinding. It greatly helps a woman's subsequent Enjoyable time.

Sexual Slip and dip

When My Woman is very wet and with a more sensitive clit it is really nice to slip my cock over the pussy and pressing into the clit. This can even be done without any hand intervention, as if fucking but no real penetration.

Sexual Forceful entry

I often find it necessary prior to penetration to push my Fat Cock Head against the vaginal opening. I do this by slowly asserting significant slow pressure.

After a small while entry will happen. Just an inch at first. Skin in skin and wetness helps considerably.

Sexual Early Penetration and Gyrations

Once the Fat Cock Head has started its entry then real slow Penetration can commence. I like to take it a little at a time. (Sometimes asked to push hard to full length) As each stroke happens I go in another 2cms at a time and I thoroughly enjoy.

The first I know that it's hit your end-stop is probably a combination of my feeling, the resistance and a gasp from you. Strokes (with a longer cock) will be longer and have greater feeling.

Gyrations that I do are a very hot treat for us both as it randomly varies the feelings of skin on skin.

Thrusts, longer entry

Likewise harder thrusting can produce awesome feelings. Definitely worth varying the length of thrusts. I like to talk to you at this time.

Hit your end stop

Hard deep, faster but sustained hitting of your end stop can bring on lovely feelings. Mental too.

Fingering you

This should start off as fun. A Single finger, then some Fingering with my hand grinding against you. Moving to multiple fingers is a natural move.

Your surrender

It's important for you to feel good enough and enjoying proceedings; so much so that you will surrender to me. In some cases me to you too.

Your Vaginal Orgasms

Early Fingering of your Vagina does seem to help you considerably. Also taking you to peaks with your Clitoral Orgasms definitely is a preamble to good powerful feelings for you.

Sexual Blindfolds

Details To Follow.
More To Follow.

Sexual Spice Nights

Details To Follow.
More To Follow.

Sexual Doggie position

Details To Follow.
More To Follow. Xxxx xxxx xxxx xxx

A fully Juiced Up Perineum obviously helps a slip into My Woman at the base of the Vulvae and makes Vaginal entro real fun.

Dating, Priorities and sleepovers

In
More To Follow.

General awareness

More To Follow.
Xxx xxx

Wanting

More To Follow.

Xxx xxx

Occasional Cock Slap

*occasional both back Clit focus you
me*

More To Follow.

Doggie split triangle

Doggie

More To Follow.

Xxx xxx

Position: The Swing

My woman is in the love swing and controlling all movement while I lay with a Rock Hard Throbber below. Near effort free and Gives My Woman her preferred entry, angles, points to hit. Your hands are free but then again so are mine for clit and nipple duties as well as possibly kissing.

Position: Raw Woman on Top

An orgasm during Sex either by me or by My Woman is ideal and this position has the advantage of Clitoral Stimulation. Ideally My Woman can rub her pubic bone against mine; failing which grind my cock against My Woman's Clit.

Position: Half off the bed

Usually My Woman laying half on the bed but Legs off. Legs either over the shoulders, wrapped around my butt or Open wide to receive harder and faster Thrusts. Hot. Careful with Cock Length in.

Position: The squat

This is a really nice position for both. The woman astride me while in the squat position. You can decide the speed and the depth of my cock into you.

Usually guided by hand holding while a lay in a Rock Hard position for my cock. Entry is really nice.

Position: Face to Face

Both seated and looking at each other - face to face. Very loving, really good to see your Partner Enjoy the Fun. Possibility of little or no Penetration Strokes.

Position: Scissors

More To Follow
Xxx xxx

Position: Speed Bump

More To Follow
Xxx xxx

Position: Edge of Chair heaven

More To Follow
Xxx xxx

Position: Sexy Spoons

More To Follow
Xxx xxx

Position: The Slippery Nipple

More To Follow
Xxx xxx

Position: Reverse cowgirl

More To Follow
Xxx xxx

Position: On the Stairs

More To Follow
Xxx xxx

Position: Legs on shoulders

More To Follow
Xxx xxx

Occasionally if wanted slightly rough

More To Follow.
Xxx xxx

Occasional Pussy or Body Semen Spray

Occasional Pussy Semen spray is real Fun especially if both join into the post ejaculation stage.

Other Post main Sex Session

Xxx
More To Follow

Romantic

Xxx

More To Follow

Pillow Talk

It is no nice to lay back on the pillow, both a Glow.

????

More To Follow

In My Arms

Xxx

Xxx ????

More To Follow

Further Intimacy

Juiced Up

Xxx

More To Follow

Middle of Night Sex

Xxx

More To Follow

Morning Sex

Xxx

More To Follow

TOYS

Vaginal Pump

This is a really awesome device. In order to use correctly it needs:

- a) My Woman to be hairless (Shave, Laser, Wax),
- b) The pussy to be very wet,
- c) The application of oil where the pump lands on the skin,
- d) Pump slowly,
- e) Turn the stopper of and leave on for some 5 minutes,
- f) And the Vulvae will become more aroused and very sensitive.

Apart from your extra aroused state / awesome feel; For us both entry of my cock (once pump is off) is super electric.

Blind Folds

This is a really awesome device. The Clitoral Pump is placed over an oiled Clit and then the air is pumped out of the tube making a vacuum. When done the vacuum is sealed with a small lever, the pump

G Spot Orgasm Duvet

A nice double sided Duvet with a waterproof membrane in between. Caters for your Gushing.

Clitoral Pump

This is a really awesome device. The Clitoral Pump is placed over an oiled Clit and then the air is pumped out of the tube making a vacuum.

When done the vacuum is sealed with a small lever, the pump is removed and other activities happen while the Clit grows in size and sensitivities.

Once done fully the tube is removed after turning the small lever.

It is not uncommon for the few women I have used a Clitoral Pump with, to have a clit over 1.5 inches long. Ideal to rub against my cock during penetration.

Ladies Rabbit

A nice Rabbit Pearl for Massage and also Games of various sorts.

Butt plug

I would definitely say only if you wanted it and liked a small butt plug. Hygiene is imperative.

Love Swing

Above my bed I have had a heavy duty anchor point installed. It is concealed under a ceiling rose which can be unscrewed to uncover that anchor point. I have a canVass Love swing which can then be hooked up and adjustments made.

SelfPlays (Masturbation)

Self masturbation (Solo).

This also plays its part in the overall process and I prefer in a great Relationship to do this in a fully open and Honest way. The other Partner can watch, read a book, join in, talk, go out of the room or whatever seems right at the Time.

Mutual masturbation. (Couple Participation).

I am a big fan of mutual masturbation. This can take the form of Male masturbates Female and Female masturbates Male. Working away to Orgasms with the appreciation of knowledge of Partners turn-ons and pleasures. This can be best addressed by observation of the other who self masturbates usually talking through the feelings.

ADDITIONAL SPICE

It is important for a Couple to continuously spice up and Excite their Making Love with each other. Adding spice to their life.

Tease Cuddle Nights

An extension of the lounge kiss and Cuddle up to watch a nice DVD. Romantic comedy perhaps.

Orgasm Nights

These are sessions which are entirely focused on gaining (for one target person) the maximum number of Orgasms possible. The person who is the target of this pleasure is responsible for driving proceedings - instructing the other person in the process.

To make this even more exciting then these sessions should be booked well in advance. That adds Anticipation and hunger for the appointed target person to expect Fun and excitement.

Massage Nights

The atmosphere is critical here. Take 60 minutes and a massage - but no sex yet! Starting off with a piping hot warm shower and dry by the other person. Dimmed lighting, Candles, Nice smells (Lavender and Arabah), some wine, a Warm atmosphere and really nice massage oils. Again this can be arranged well in advance and both the giver and the target person know it will be beautiful. Massage Nights can be full of surprise. Exploration and discovery of the

Spice it up Nights

To Follow:

- a) Hedonistic Nights,
- b) Voyeurism
- c) Exhibitionist Nights.
- d) Theme Nights
- e) Honest critical Feedback
- f) Verbal Nights
- g) Porn Nights - both acting as porn stars ;)
- h) Vicarious Nights
- i) Anatomy Nights
- j) Gentle Nights
- k) Explore and discover.

EARLY RELATIONSHIP

Growing closer to each other

There is one technique that I have learnt about and that is very advantageous. That's the Review meeting which happens on a regular basis while dating or in a Relationship. It's covered elsewhere.

Fun Adventures

Planned...

Good Communications

It's so important to ensure that we each understand each other as well as learn about each other.

Sleepover times

In fact it's really important to make good use of Time during our dating Period - smart Time to get Work Time, friends Time, sleep Time, hobby Time, own space Time, Couple Time etc... all into the limited 168 hrs. That way our Relationship can flourish, grow. Regular frequent Sleepovers is a smart thing to do, before we decide to live Together as a normal dating Couple moving into a solid Relationship. Do you agree?

Storage Clothes and more

It's so important to ensure that we each understand each other as well as learn about each other.

Review Time

There is one technique that I have learnt about and that is very advantageous. That's the Review meeting which happens on a regular basis while dating or in a Relationship. It's covered elsewhere.

Romance

Keeping that spark, Bonding more. Time on our own for nice romance type of things. Just Enjoy.

Live with each other

My woman will have un-restricted access to the house and free to snoop / sticky beak. Generally treat My House as her own house while we are Together.

SPICY HOT BEDROOM Fun

If things are get slower in the bedroom there are plenty of sex Positions to choose from - trying new Positions isn't just for the super exciting honeymoon Period. Sparks can fly for My Woman by Spontaneous Fun.

Sex Positions on the floor, in the Love Swing, standing up, on a chair, or in the traditional comfort of the bed. Having Fun, trying new things and most importantly - Enjoy, Enjoy, Enjoy.

THE FUTURE

More to follow.

Good to talk just a little ahead in terms of the relationship and the Future.

Index

- Anticipation, 6, 11, 37, 38, 39, 45, 47, 53, 56, 57, 68, 76, 86, 94
- Approach, 7, 8, 9, 28, 43, 46, 54, 73, 94
- Areola, 94
- Argue, 94
- Avoided, 2, 5, 27, 28, 32, 35, 36, 43, 44, 49, 54, 55, 73, 95
- Beach, 4, 5, 22, 23, 25, 26, 42, 95
- Blood Supply, 9, 56, 57, 95
- Body, 3, 10, 12, 18, 36, 53, 63, 64, 70, 81, 95, 99
- Bonding, 6, 22, 31, 32, 47, 50, 53, 57, 59, 88, 95
- Boobs, 2, 10, 34, 38, 39, 53, 64, 71, 95, 99
- Camping, 4, 22, 26, 95
- Care, 33, 40, 43, 52, 54, 62, 64, 66, 67, 68, 70, 95
- Casual, 4, 21, 24, 27, 31, 32, 43, 48, 95
- Clitoral
 - Head, 77, 95
 - Hood, 77, 95
 - Pump, 12, 83, 84, 95
 - Sucking, 77, 95
- Clitoris, 2, 11, 39, 62, 77, 78, 80, 83, 84, 95, 96
- Cock, 2, 95
- Cock
 - Size, 10
- Cock
 - Measuring, 10
- Cock
 - Size, 10
- Cock
 - Hygiene, 36
- Cock
 - Length, 40
- Cock
 - Hygiene, 44
- Cock
 - Size, 64
- Cock
 - Size, 64
- Cock
 - Length, 64
- Cock
 - Width, 64
- Cock
 - Girth, 64
- Cock
 - Size, 66
- Cock
 - Length, 66
- Cock
 - Girth, 66
- Cock
 - Length, 80
- Cock
 - Girth, 95
- Cock
 - Hygiene, 95
- Cock
 - Length, 95
- Cock
 - Measuring, 95
- Cock
 - Size, 95
- Cock
 - Width, 95
- Cock Slap
 - Slap, 11, 77, 80, 98, 99
- Coffee, 4, 24, 26, 42, 46, 48, 56, 95
- Cote d'Azure, 95
- ██████████, 22, 23, 95
- Couple, 12, 21, 23, 24, 25, 26, 27, 30, 36, 38, 44, 46, 50, 51, 52, 56, 57, 67, 74, 85, 86, 88, 95

Cuddles, 12, 23, 24, 27, 33, 42, 44, 46, 49, 52, 59, 68, 69, 70, 76, 86, 95
Doggie, 11, 53, 61, 70, 79, 80, 95, 99
Doggie Parting, 95
Duvet, 12, 63, 83, 95
Electro
 Electric Entry, 28, 40, 80, 95, 96, 98
Emotional, 1, 2, 6, 11, 31, 32, 47, 50, 53, 54, 55, 57, 59, 63, 71, 76, 95
English Public School, 3, 15, 95, 96
Enjoyment, 8, 17, 22, 24, 28, 32, 33, 36, 38, 45, 46, 47, 48, 50, 52, 53, 56, 57, 59, 63, 66, 68, 70, 72, 73, 76, 80, 88, 89, 95, 96
Erogenous, 56, 63, 74, 96
Exclusive, 8, 21, 32, 47, 51, 96, 97
Exclusive
 Faithful Loyal Trusted, 32
Exclusive
 Faithful Loyal Trusted, 97
Eyes, 1, 7, 42, 46, 63, 67, 68, 96
Family, 3, 14, 16, 17, 21, 26, 33, 38, 96, 97
Fat Cock Head, 36, 60, 66, 67, 68, 78, 96, 97
Fat Cock Head
 Knob, 68
Fat Cock Head
 Knob, 97
Fat Cock Head
 Knob, 97
Fat Head, 40, 66, 96
Feedback, 8, 9, 34, 41, 47, 52, 55, 56, 61, 64, 65, 87, 96
Fingering, 10, 11, 70, 71, 79, 96
Flaps, 96
Flick
 Labia & Clitoris, 96
██████████ 14, 19, 20, 22, 23, 24, 27, 42, 96
Friends, 4, 14, 20, 21, 22, 24, 26, 32, 33, 38, 43, 96
Fuck, 2, 16, 32, 96
Fun, 2, 8, 13, 14, 23, 24, 25, 26, 27, 31, 34, 37, 42, 43, 45, 47, 49, 51, 52, 56, 59, 61, 66, 68, 80, 81, 86, 88, 89, 96
Future, 3, 17, 20, 21, 32, 49, 90, 96
Games, 23, 38, 84, 96
Glowing, 82, 96
Golf, 26, 96
Gushing, 63, 83, 96
Gyrations, 11, 65, 77, 78, 96
Happy, 17, 34, 43, 49, 54, 55, 59, 61, 96
Hawaii, 17, 96

Honest, 9, 14, 27, 32, 44, 45, 46, 47, 49, 54, 84, 87, 96
Hot
 Amazing sex, 2, 36, 42, 96
 Arms, 96
 Chicks, 23, 27, 96
 Ejection, 96
 Face, 96
 Nipples, 96
 Pussy, 96
 Sex, 96
Humour, 5, 14, 22, 28, 30, 31, 38, 58, 59, 67, 68, 96
Intent, 9, 32, 33, 47, 54, 97
Juiced Up, 61, 63, 79, 82, 97
Kissing, 8, 10, 24, 27, 28, 33, 48, 49, 52, 56, 59, 63, 68, 69, 70, 71, 97
Labia, 2, 72, 96, 97
Labia
 Overall Labia, 72
Labia
 Outer Labia, 72
Labia
 Inner Labia, 72
Labia
 Inner Labia, 96
Labia
 Inner Labia, 96
Labia
 Outer Labia, 97
Labia
 Outer Labia, 97
Labia
 Overall Labia, 97
Labia
 Overall Labia, 97
Laughter, 5, 30, 38, 68, 97
Legs, 12, 39, 71, 72, 76, 80, 81, 97
Libido, 20, 27, 28, 30, 38, 53, 56, 57, 97
Lips, 71, 97
Living, 6, 14, 31, 32, 97
Love, 2, 8, 9, 12, 14, 18, 32, 34, 36, 40, 49, 50, 51, 52, 53, 54, 57, 65, 67, 76, 84, 86, 89, 97
Lover, 6, 31, 32, 33, 34, 37, 50, 51, 57, 63, 97
Making Love, 2, 8, 9, 50, 51, 57, 86, 97
Monogamy
 See Exclusive, 47, 97
More To Follow, 97
Mouth, 29, 34, 71, 97
Movies, 4, 22, 26, 97

Music, 4, 14, 24, 26, 42, 43, 47, 48, 49, 51, 56, 70, 97
 My Family, 3, 14, 16, 97
 My House, 10, 19, 31, 42, 44, 48, 68, 89, 97
 My Woman, 1, 2, 4, 5, 10, 20, 27, 28, 29, 31, 32, 35, 36, 38, 40, 42, 46, 47, 49, 50, 53, 57, 58, 60, 62, 63, 64, 65, 68, 70, 71, 72, 73, 74, 77, 78, 79, 80, 83, 89, 97
 Nape, 10, 70, 71, 97
 Naughty, 7, 23, 39, 40, 41, 47, 56, 70, 97
 Naughty pics, 7, 39, 40, 41, 97
 Nerves, 37, 38, 49, 97
 Nights, 11, 12, 13, 26, 42, 43, 52, 79, 86, 87, 97
 Nipples, 10, 71, 96, 97
 Not Into, 94, 95, 96, 97, 99
 Not Into
 Anal, 29, 34, 36, 53, 94
 BDSM, 36, 53
 Bondage, 36, 53
 Disrespect, 36, 53
 Humiliation, 36, 53
 Pain, 36, 53, 73
 Weird, 53
 Not Into
 Anal, 94
 Not Into
 BDSM, 95
 Not Into
 BDSM, 95
 Not Into
 Bondage, 95
 Not Into
 Bondage, 95
 Not Into
 Disrespect, 95
 Not Into
 Disrespect, 95
 Not Into
 Humiliation, 96
 Not Into
 Humiliation, 96
 Not Into
 Pain, 97
 Not Into
 Pain, 97
 Not Into
 Weird, 99
 Not Into
 Weird, 99
 NY, 17, 97
 Orgasm, 2, 9, 10, 11, 12, 28, 36, 50, 53, 57, 59, 60, 61, 62, 63, 64, 68, 72, 73, 77, 79, 83, 85, 86, 95, 96, 97, 98, 99
 Orgasm Clitoral, 9, 62, 64, 79, 95
 Orgasm G Spot, 9, 12, 63, 64, 83, 96
 Orgasm Hammering, 9, 36, 53, 64, 96
 Orgasm Litmus test, 64, 97
 Orgasm Power thru hard, 9, 61, 98
 Orgasm Quickie, 2, 60, 77, 98
 Orgasm Tantric, 9, 53, 63, 99
 Orgasm Vaginal, 9, 11, 62, 63, 64, 79, 99
 Partners, 5, 6, 17, 23, 28, 29, 31, 32, 33, 36, 37, 38, 40, 50, 52, 57, 59, 61, 80, 84, 85, 97
 People Watching, 4, 23, 24, 26, 42, 97
 Perineum, 60, 63, 79, 97
 Personality, 27, 28, 45, 58, 97
 ████████, 14, 97
 Photos, 6, 7, 37, 38, 39, 40, 41, 65, 98
 Picnics, 5, 22, 25, 42, 98
 Pillow Talk, 12, 82, 98
 Positive, 5, 6, 14, 18, 23, 27, 28, 30, 31, 32, 35, 41, 42, 45, 46, 51, 53, 55, 56, 68, 98
 Power thru, 9, 61, 98
 Preparations, 7, 43, 44, 45, 98
 Prescriptive, 1, 98
 Private and Confidential, 1, 98
 Projects, 4, 21, 23, 26, 98
 Prudes, 27, 28, 29, 98
 Prussiking, 26, 98
 Public School, 3, 15, 95, 96, 98
 Push
 Assertive Entry Push, 98
 Pussy, 2, 12, 34, 38, 72, 79, 81, 83, 96, 98, 99
 Relationship, 5, 8, 10, 23, 27, 31, 43, 46, 47, 50, 53, 54, 55, 59, 67, 84, 88, 98
 Respect, 6, 7, 27, 30, 31, 37, 39, 40, 41, 45, 47, 51, 53, 54, 68, 98
 Restaurants, 23, 24, 98
 Reviews, 8, 9, 13, 22, 47, 52, 55, 88, 98
 Romances, 13, 28, 30, 32, 33, 42, 43, 47, 48, 49, 56, 68, 70, 88, 98
 Romantic, 5, 6, 12, 14, 21, 23, 24, 25, 28, 33, 39, 42, 44, 46, 47, 52, 59, 66, 68, 82, 86, 98
 Running, 5, 21, 22, 25, 26, 98
 Safety, 6, 31, 32, 34, 98
 Saliva, 10, 34, 71, 98
 Semen
 Fluid, 34, 98
 Play, 98
 Shoot, 98
 Sperm, 2, 34, 36, 99

Spray, 12, 81, 98
Sensual, 2, 36, 52, 53, 62, 70, 98
Sex, 2, 8, 9, 10, 12, 21, 30, 32, 35, 38, 39, 40,
47, 50, 51, 53, 54, 56, 57, 59, 63, 67, 71, 72,
74, 75, 80, 81, 82, 89, 96, 98
Sex Session, 12, 72, 81, 98
Sexual, 3, 4, 6, 8, 9, 10, 11, 16, 18, 20, 28, 29,
31, 32, 36, 38, 47, 49, 53, 57, 59, 60, 63, 67,
68, 74, 78, 79, 98
Shy, 7, 37, 38, 46, 47, 98
Skin in Skin
 Skin on Skin, 28, 70, 98
Skin on Skin, 28, 68, 98
Sleepover, 13, 42, 45, 88, 98
Slip
 and In Doggie, 99
 and Slap, 99
 and Slide, 11, 77, 99
Smiles, 27, 30, 39, 49, 55, 64, 71, 99
Social, 4, 14, 22, 51, 52, 99
Solo, 12, 61, 84, 99
Spice, 11, 13, 79, 87, 99
Spontaneous, 11, 20, 38, 45, 68, 76, 77, 89, 99
Spunk, 98, 99
Strokes, 36, 41, 55, 60, 62, 63, 66, 68, 70, 78,
80, 99
Surfing, 5, 22, 25, 26, 99
Surrender, 99
Swing, 11, 12, 80, 84, 89, 99
Tactile, 2, 14, 42, 49, 59, 99
Tennis, 26, 99
Thrills, 37, 38, 43, 60, 99
Thrust, 11, 60, 66, 68, 72, 78, 80, 99
Time, 4, 6, 13, 17, 18, 19, 20, 21, 22, 25, 26,
29, 31, 32, 33, 34, 35, 37, 38, 41, 42, 43, 44,
45, 46, 47, 48, 49, 50, 52, 53, 54, 56, 57, 58,
59, 60, 61, 62, 66, 68, 71, 72, 73, 76, 77, 84,
88, 99
To Follow, 59, 78, 79, 80, 81, 82, 87, 97, 99
Together, 4, 21, 22, 23, 24, 26, 32, 33, 34, 39,
42, 52, 76, 88, 89, 99
Toys, 99
Travel, 17, 18, 21, 22, 26, 54, 99
TV, 4, 23, 99
UK, 2, 14, 16, 17, 99
University, 3, 15, 16, 17, 74, 99
Vasectomy, 6, 20, 28, 34, 36, 61, 99
Vego
 Diet, 18, 25, 60, 99
 Seafood, 18, 98
Verbal, 1, 9, 52, 59, 61, 87, 99
Virginity, 16, 99
Whole Body, 10, 64, 99
Women, 5, 10, 27, 28, 29, 35, 40, 56, 58, 60,
63, 65, 66, 72, 73, 74, 99
Work, 4, 14, 18, 20, 21, 22, 23, 24, 26, 36, 38,
40, 44, 46, 56, 57, 61, 88, 99

Anal	Not Into : Anal
Anticipation	Anticipation
Approach	Approach
Areola	Areola
Argue	Argue
Avoid	Avoided
Avoided	Avoided
BDSM	Not Into : BDSM
Beach	Beach
Blood Supply	Blood Supply
Body	Body
Bond	Bonding
Bondage	Not Into : Bondage
Bonding	Bonding
Boobs	Boobs
Breasts	Boobs
Camping	Camping
Care	Care
Casual	Casual
Clit	Clitoris
Clitoral Head	Clitoral : Head
Clitoral Hood	Clitoral : Hood
Clitoral Orgasm	Orgasm Clitoral
Clitoral Pump	Clitoral : Pump
Clitoral Sucking	Clitoral : Sucking
Clitoris	Clitoris
Cock Girth	Cock : Girth
Cock Hygiene	Cock : Hygiene
Cock Length	Cock : Length
Cock Measuring	Cock : Measuring
Cock Size	Cock : Size
Cock Width	Cock : Width
Coffee	Coffee
Cote d'Azure	Cote d'Azure
Cottesloe	Cottesloe
Couple	Couple
Cuddle	Cuddles
Cuddles	Cuddles
Dick	Cock
Disrespect	Not Into : Disrespect
Doggie	Doggie
Doggie Parting	Doggie Parting
Duvet	Duvet
Electro	Electro : Electric Entry

Emotional
English Public School
Enjoy
Enjoyed
Enjoying
Enjoyment
Entro
Entry
EPS
Erogenous
Exclusive
Eyes
Family
Fat Cock Head
Fat Head
Feedback
Fingering
Flaps
Flick

██████████

██████

Friends
Fuck
Fucking
Fun
Future
G Spot Orgasm
Games
Glow
Glowing
Golf
Gush
Gushing
Gyrations
Hammering
Happy
Hawaii
Honest
Hot amazing sex
Hot Arms
Hot Chicks
Hot Ejection
Hot Face
Hot Nipples

Emotional
English Public School
Enjoyment
Enjoyment
Enjoyment
Enjoyment
Electro : Electric Entry
Electro : Electric Entry
English Public School
Erogenous
Exclusive
Eyes
Family
Fat Cock Head
Fat Head
Feedback
Fingering
Flaps
Flick : Labia & Clitorus

██████████

██████████

Friends
Fuck
Fuck
Fun
Future
Orgasm G Spot
Games
Glowing
Glowing
Golf
Gushing
Gushing
Gyrations
Orgasm Hammering
Happy
Hawaii
Honest
Hot : Amazing sex
Hot : Arms
Hot : Chicks
Hot : Ejection
Hot : Face
Hot : Nipples

Hot Pussy	Hot : Pussy
Hot Sex	Hot : Sex
Humiliation	Not Into : Humiliation
Humour	Humour
Inner Labia	Labia : Inner Labia
Intent	Intent
Juiced Up	Juiced Up
Kisses	Kissing
Kissing	Kissing
Knob	Fat Cock Head : Knob
Labia	Labia
Laughter	Laughter
Legs	Legs
Libido	Libido
Lips	Lips
Litmus test	Orgasm Litmus test
Living	Living
Love	Love
Lover	Lover
Making Love	Making Love
Monogamous	Exclusive : Faithful Loyal Trusted
Monogamy	Monogamy : See Exclusive
More To follow	More To Follow
Mouth	Mouth
Movies	Movies
Music	Music
My Family	My Family
My House	My House
My Woman	My Woman
Nape	Nape
Naughty	Naughty
Naughty pics	Naughty pics
Nerves	Nerves
Nights	Nights
Nipples	Nipples
Not Into	Not Into
NY	NY
Orgasm	Orgasm
Orgasms	Orgasm
Outer Labia	Labia : Outer Labia
Overall Labia	Labia : Overall Labia
Pain	Not Into : Pain
Partner	Partners

Partners
People Watching
Perineum
Personality
██████████
Photos
Picnics
Pillow Talk
Positive
Power thru
Power thru
Preparations
Prescriptive
Private and Confidential
Projects
Prude
Prudes
Prussiking
Public School
Push
Pussy
Quickie Orgasm
Relationship
Respect
Restaurant
Review
Reviews
Romance
Romances
Romantic
Running
Safety
Saliva
Seafood
Semen Fluid
Semen Play
Semen Shoot
Semen Spray
Sensual
Sex
Sex Session
Sexual
Shoot
Shy

Partners
People Watching
Perineum
Personality
██████████
Photos
Picnics
Pillow Talk
Positive
Power thru
Orgasm Power thru hard
Preparations
Prescriptive
Private and Confidential
Projects
Prudes
Prudes
Prussiking
Public School
Push : Assertive Entry Push
Pussy
Orgasm Quickie
Relationship
Respect
Restaurants
Reviews
Reviews
Romances
Romances
Romantic
Running
Safety
Saliva
Vego : Seafood
Semen : Fluid
Semen : Play
Semen : Shoot
Semen : Spray
Sensual
Sex
Sex Session
Sexual
Spunk
Shy

Skin in Skin	Skin in Skin : Skin on Skin
Skin on Skin	Skin on Skin
Slap	Cock Slap : Slap
Sleepover	Sleepover
Sleepovers	Sleepover
Slip and In	Slip : and In Doggie
Slip and Slap	Slip : and Slap
Slip and Slide	Slip : and Slide
Smile	Smiles
Smiles	Smiles
Social	Social
Solo	Solo
Sperm	Semen : Sperm
Spice	Spice
Spontaneous	Spontaneous
Squirt	Spunk
Stroke	Strokes
Strokes	Strokes
Stroking	Strokes
Surfing	Surfing
Surrender	Surrender
Swing	Swing
Tactile	Tactile
Tantric Orgasm	Orgasm Tantric
Tennis	Tennis
Thrills	Thrills
Thrust	Thrust
Thrusting	Thrust
Thrusts	Thrust
Time	Time
Tits	Boobs
To Follow	To Follow
Together	Together
Toys	Toys
Travel	Travel
TV	TV
UK	UK
University	University
Vaginal Orgasm	Orgasm Vaginal
Vasectomy	Vasectomy
Vego Diet	Vego : Diet
Verbal	Verbal
Virgin	Virginity
Virginity	Virginity

Vulvae
Weird
Whole Body
Women
Work

Pussy
Not Into : Weird
Whole Body
Women
Work