

10 Secrets To Wild Sex

A FREE REPORT
from Porn Star Sex Life

10 SECRETS TO *Wild Sex*

Disclaimer:

For a man that knows what he's doing, the information presented in this FREE Report can help manifest dramatic improvements in his sex life.

With that being said, these techniques can be used to give your partner wild, exciting and exhilarating nights of sex. Or they can be used to emotionally damage a women, if you choose use these techniques for evil purposes. All I ask is that you do the right thing and use good judgement.

Yes, even though I am confident that any man who knows what he's doing will see great results, I MUST include a legal brief...

Liability Release: Due to the nature of this content, all information is for entertainment purposes only. No promises of increased or improved sex are implied within these pages.

As always, the reader accepts responsibility for his/her actions... Including those actions that puts oneself or a partner at risk for STD's/HIV/AIDS.

In other words, don't be an idiot... Wear a condom.

10 SECRETS TO *Wild Sex*

You may think you know a woman's body like the back of your hand, but if you ask 93.6% of all women who have had sex with other women, they will tell you that most men are not much better than they were the night they lost their virginity.

So why is that?

The reason is because most men like to get "straight to the action" with sex.

Women crave great sex. The kind of sex that will leave them giggling for days afterwards.

And that means knowing how to be creative and unpredictable in bed; and not only using the same old boring routines they are used to night after night.

This FREE Report was designed to help give you the tools you need to keep her excitedly guessing what is coming next.

By the time you are finished reading this, you will no longer have to worry that your partner might be bored in bed with you.

But before we get in to all of that, first we need to burst a few common misconceptions about sex.

Part One

Sex Myths Busted

10 SECRETS TO *Wild Sex*

Sex Myth #1

A Large Penis Is The Only Thing That Women Care About:

This is the biggest misconception I hear about sex, so I wanted to cover it before anything else.

About 5.5-6.4 inches inside a woman's vagina is her cervix. The cervix is a tube-like protrusion of hard tissue that might feel to you like a knot or a little bump.

Men with larger than average (above 5.5 inches in length) tend to bang against the cervix frequently during sex. The problem, is that only about 20% of women enjoy that sensation. The other 80% feel immense discomfort and even pain.

In other words, only about 20% of women actually prefer men with very large penises. The rest are much much happier with standard the size.

In other words, if women really only cared about the size of a mans cock, we'd all be at the nearest sex shop to buy the largest dildos they make.

10 SECRETS TO *Wild Sex*

Sex Myth #2

A Woman's Orgasm Is Basically The Same Thing As A Man's:

This is not even close to being true!

Men's orgasms are very basic. Men are stimulated by visuals, where women are stimulated by their imaginations.

What do I mean by this?

When you are having sex and get to watch that awesome view of your partners beautiful breasts bouncing in every direction; the sight of this only furthers your excitement AND enhances your orgasms.

Women are a bit different. To us, visuals aren't very important at all. If you want us to have an orgasm we will remember, you will need to set a sexual atmosphere for us

BEFORE we ever start having sex. Doing things such as demonstrating your manliness, telling us how badly you want us and even telling us what to do in bed is a perfect way to get our blood flowing and ready for orgasm we won't soon forget.

10 SECRETS TO *Wild Sex*

Sex Myth #3

Women Cheat Because They Found Someone Better Looking:

While I can't promise that I would stay loyal if I had an opportunity with Johnny Depp, women do NOT cheat simply because they have a chance with someone more handsome than you.

In fact, 93.4% of women who have admitted to being unfaithful to their partner, have admitted to doing so because the sex was lousy and they simply needed to be satisfied in ways they weren't getting at home.

In other words, if you learn how to become the lover she's always dreamed of; then no other man will compare, and she will know it.

What more could you ask for than amazing sex and a loving and devoted partner? Sounds like a great situation for everyone.

10 SECRETS TO *Wild Sex*

Sex Myth #4

Women Are Not As Wild In Bed As Your Fantasies Are:

I don't know where this myth started, but I hear it almost each and every day.

Men everywhere are upset because they wish they could live out some of their hottest porn inspired fantasies, but they think their partner isn't up to it.

The fact is, we LOVE when we can get wild and dirty in bed. In fact, after we have sex with you, our friends hear each and every detail of the whole encounter.

When they hear how amazing you were, and how you left us in a sweaty heap on your bed, they get jealous and want to experience first hand how incredible the sex really is. It's in those cases where we are more than happy to invite them over for a threesome, or try any of your other dirty fantasies (hey, we won't want to risk losing you after all).

But, if that has never happened to you, it's not because your partner isn't open to getting down and dirty, it's because you haven't earned it yet, since you simply have not satisfied her properly.

10 SECRETS TO *Wild Sex*

Sex Myth #5

There Is Nothing Wrong With Faking An Orgasm:

A lot of women unfortunately believe this myth; but let me tell you, faking an orgasm is a BIG problem.

When a woman fakes an orgasm, not only is she telling her partner a lie, but she's not doing anything to help herself have REAL orgasms in the future. She is basically guaranteeing that she will be content with having less than satisfying sex for the rest of her life.

Over time this can damage the relationship, and eventually lead her to cheat on her partner, if he cannot satisfy her the right way.

When a woman fakes her orgasms, not only does it deprive her of experiencing the joys of having real orgasms, but it also prevents the man from ever learning how to pleasure her the right way.

If you think that your partner might be faking it, you NEED to talk to her about it NOW. Otherwise you are putting yourself at risk of her finding sexual satisfaction from someone else.

10 SECRETS TO *Wild Sex*

Sex Myth #6

It Takes Women Longer To Reach Orgasm Than Men:

This is a very common misconception, that (like the rest) is not supported by any research.

The reason men believe this, is simply because they don't understand how women's sexual arousal works, and how to bring her to orgasm quickly. Don't worry though, we will be going

over that in the Special Report.

Once you know how to fully arouse a woman sexually, you will have no problem bringing her to orgasm very quickly - Almost as if you are fully in control of her pleasure.

Because men don't typically understand how a woman's sexual arousal works, they often jump to sex before she is ready; and thus, it takes her a lot longer to bring herself to orgasm than it would if he knew what he was doing in the first place.

10 SECRETS TO *Wild Sex*

Sex Myth Conclusion

Don't Play The "Blame Game". It's Time To Take Action!

This entire chapter was written to get one major point across to you:

Amazing and wild sex isn't about having a massive penis, or finding a girl that likes to get crazy right from the very first night. It's about knowing how to please your partner, and give her the most Earth-Shaking orgasms of her life.

When you can accomplish that on a regular basis, than you will have women begging for the opportunity to have sex with you, and KNOW that you will finally get to live out your craziest porn-inspired fantasies when ever you want.

The next chapter was designed to give you a massive leg-up on the competition, by detailing for you the various stages of female sexual arousal. Once you know this, bringing her to orgasm will be simple.

Part Two

Stages of Female Sexual Arousal

10 SECRETS TO *Wild Sex*

Because of their increased levels of testosterone, men can become sexually aroused very quickly. Unfortunately, women are not so lucky in this department.

In this chapter, we are going to discuss the different stages of sexual arousal in women. Once you are familiar with these, you will know exactly what her body wants every step of the way.

Now, you will not longer have to worry if she's turned on enough to have an orgasm again.

In fact, when you become really good at stimulating a women properly based on her sexual arousal, you will be able to control her having multiple orgasms just as easily as you control your TV with the remote.

10 SECRETS TO *Wild Sex*

Female Sexual Arousal Stage 1: Excitement

It is very easy for women to become sexually excited. The way to smell, or even your hand grazing her breasts can make women very sexually excited. When this happens they may begin to start fantasizing about you sexually.

Now, let's take a look at some of the physical signs that her body goes through, which will tell you when she is excited.

- HER NIPPLES BECOME HARD AND ERECT.
- HER VAGINA BECOMES MOIST AND LUBRICATED.
- HER CLITORIS BECOMES SWOLLEN AND LARGER.
- THE INNER-WALLS OF HER VAGINA BEGIN TO EXPAND.
- HER BREASTS MAY INCREASE IN SIZE.
- HER BODY TEMPERATURE INCREASES.

These are not the only physical signs, but they are the ones you may have noticed. you should be aware though, that just because her vagina has become moist, this does not mean she is ready for intercourse. It just means that her body is starting to become ready.

Most men make this mistake, and try to jump in to sex too soon. This is the main reason they cannot bring her to orgasm.

10 SECRETS TO *Wild Sex*

Female Sexual Arousal Stage 2: Plateau

The excitement stage happens to women very frequently, but rarely does it ever reach the "Plateau" stage. When it does however, she will need physical stimulation such as foreplay to keep her going.

You will be able to tell she's reached this stage by noticing some of the physical signs I have listed below.

- HER BREASTS MAY INCREASE A LOT IN SIZE.
- HER VAGINA OPENING BEGIN TO NARROW.
- HER CLITORIS BECOMES EVEN MORE HARD AND SWOLLEN.
- HER BREATHING MAY SPEED UP OR BECOME ERRATIC.
- THE COLOR OF HER VAGINA WILL BECOME DARKER IN COLOR.

The final sign is very important. Researchers have found that if you try to have sex with her before her vagina has become a darker shade of red, then it is very rare that she will have an orgasm. This darkening of color is known as "sex flush" and it is essentially extra blood rushing to her vagina in anticipation of sex. The extra rush of blood adds extra sensation during sex, and gives her much deeper pleasure.

10 SECRETS TO *Wild Sex*

Female Sexual Arousal Stage 3: Orgasm

Women who fake orgasms are essentially jumping from the second to the fourth stage of sexual arousal. Sadly, this means that they skip the orgasm all together. On a positive note, once she has received the proper stimulation and her body is ready, it is very easy to bring her to orgasm.

Below are several examples of what what her body will experience during orgasm. they are very noticeable, and most are impossible for her to fake.

- INTENSE MUSCLE CONTRACTIONS THROUGH HER PELVIC AREA WILL OCCUR DURING ORGASM. A WOMAN CAN HAVE ANYWHERE BETWEEN THREE AND TWENTY OF THESE CONTRACTIONS DEPENDING ON THE STRENGTH OF HER ORGASM. SHE MAY ALSO EXPERIENCE MUSCLE CONTRACTIONS IN HER BACK, LEGS AND ARMS.
- AT THE HIGHT OF HER ORGASM, HER BODY MAY BECOME VERY STIFF AND RIGID. THIS ONLY LASTS A FEW MOMENTS.
- YOU MAY NOTICE ANOTHER "SEX FLUSH" SINCE MORE BLOOD WILL RUSH TO HER VAGINA FOR EVEN MORE STIMULATION AND PLEASURE.
- SOME WOMEN EJACULATE EXTERNALLY FROM THEIR BODIES. THIS IS ANOTHER TELL TALE SIGN, THAT SHE HAS REACHED ORGASM, HOWEVER THIS DOES NOT HAPPEN TO ALL WOMEN.

Your initial goal may have been to just give her an orgasm, and if you were able to successfully bring her to stages two and three, than it's easy for her to have multiple orgasms. Everything that comes AFTER her orgasm is considered stage four.

10 SECRETS TO *Wild Sex*

Female Sexual Arousal Stage 4: Multiple Orgasm

Just about all women are capable of achieving multiple orgasms. In fact, they are far more common than researchers initially believed. As a rule of thumb you should note that if a woman can have one orgasm, she can have multiple orgasms.

The best part of giving women multiple orgasms, is that you don't need to repeat the whole process over from the beginning. All you will need to think about is getting her to plateau once again. At this point her body will naturally want to have another orgasm.

All you have to do is just repeat this process as much as she likes. However, if you let too much time go by after she has orgasmed to get her up to the plateau stage, then she will skip right to stage five, and the chances of giving her multiple orgasms are slim to none.

10 SECRETS TO *Wild Sex*

Female Sexual Arousal Stage 5: Resolution

The resolution stage is kind of interesting in that it is a direct result of what did (and what did not) just happen. For example, if you can give a woman an orgasm, then she will be able to have multiple orgasms.

However, if you failed to give her an orgasm, than her body will quickly return to normal, and it will be nearly impossible for her to orgasm during this sex session.

During the resolution stage, a woman's breasts, nipples and vagina can become very sensitive, and may even cause her discomfort if you touch them during this time.

After her final orgasm, the "sex flush" will start to disappear, and she may also experience heavy sweating, rapid heart beat and heavy breathing.

The resolution stage marks the end of the cycle of sexual desire for women. So this means that she is done having sex for now.

Now that you are familiar with the different stages of female sexual arousal, we are going to go over a number of techniques that will really get her engines revving.

By the end of this next chapter you should have no problem taking her from excitement, through the plateau, and right up to the point of orgasm.

Part Three

Secrets Of
Wild Sex

10 SECRETS TO *Wild Sex*

Knowing just a few GREAT tricks during sex can influence the way women think about you in bed for a long time.

But if you don't bring her excitement and satisfaction to new levels, then she will very quickly forget about you, and move on.

Let's face it, you can't expect her to want to really open up her wild side to you, if you don't give her a good enough reason.

The rest of this chapter is dedicated to teaching you a number of great foreplay tricks and techniques that you can use as soon as tonight to show her that you have the kind of creativity and passion that she badly craves.

I encourage you to try out everything I have laid out for you. The reason is because a lot of people don't even realize how much they will enjoy something until they are in the heat of the moment.

Once you find a few things that you and your partner really like, feel free to combine them for kinds of pleasure that you've never experienced before.

10 SECRETS TO *Wild Sex*

Wild Sex Secret #1

Talk “Dirty” To Each Other

Don't underestimate the amazing power of your words. Imagine look at your partner during dinner and telling her “You look so amazing tonight, that I don't think I can keep my hands off of you much longer.

You can also give her a detailed description of what you plan on doing to her. Something like “When we get home, I am going to rip your dress off, pin you down to the bed, and and rub massage oil on every inch of your body, before fully having my way with you”.

When you can stimulate her with nothing more than just your words, you will be able to bring her to the bring right to the point of orgasm.

10 SECRETS TO *Wild Sex*

This means that when you actually DO get to sex, she will be able to have orgasm after orgasm very quickly.

Just remember that you actually need to do to her what you say you're going

to. If you promise to give her a full body massage, and you skip it to rush in to the sex, then that is a major turn off, and you can forget about her having even a single orgasm.

10 SECRETS TO *Wild Sex*

Wild Sex Secret #2

Give Your Partner A Sensual Massage

Touching your partner in a sensual way is one of the sexiest and most relaxing things you can do to your partner. We all face constant stress from day to day, and our bodies become tense in certain areas as a result. This hinders our flow of energy and makes us less sexually responsive. Imagine your body as a series of pipes. When one of those pipes becomes clogged, then positive energy cannot flow through it freely.

A nice massage can release your partner's bodies of stress and allow them to experience much more intense orgasms, and better sex.

10 SECRETS TO *Wild Sex*

Your goal is to help your partner relax, escape from any stress they might be experiencing and give 100% of their attention to your time together.

It is important to realize that no one has ever had an intense screaming orgasm while they were thinking about that report they needed to finish for work. This means that while you are massaging your partner, don't forget to give some attention to her erogenous zones.

Don't be afraid to let your hands caress her entire body from head to toe. Grab some nice massage oils and lather her up. If you've never experienced the feeling of a wet, oily, slippery female body, then you'll probably be wondering how you went your whole life without experiencing this amazingly erotic activity.

Take turns giving each other full-body massages, and you will very quickly find yourself in the middle of a hot, wet and exciting sex session.

10 SECRETS TO *Wild Sex*

Wild Sex Secret #3

Tease Her

Teasing your partner is a great way to keep her begging for more. When she is at the plateau stage, her body is going to naturally want sex. Instead of giving in and penetrating her, force her to wait a little longer.

Giving her some extended oral sex or fingering her will let you tease her while also sexually satisfying her. When you bring her to orgasm with foreplay techniques, it becomes very easy to give her much more intense orgasms when you eventually penetrate her.

10 SECRETS TO *Wild Sex*

Wild Sex Secret #4

Partial Penetration

Right before you have full on sex, you can crank the teasing up quite a bit with partial penetration.

When she is begging for you to enter her, slip just the head of your penis in to her. Then very slowly go a tiny bit deeper with each and every stroke. By the time you are completely inside of her she will be shaking and squirming with anticipation, excitement and relief.

This is very hard to do when she is on top (since she is in control of the sex) so make sure you only try this when you are in control.

10 SECRETS TO *Wild Sex*

Wild Sex Secret #5

Try Out Some Sex Toys

Toys can be a fantastic way to keep your sex life exciting and fun. For instance, men can use a cock ring (to restrict the blood flow from the penis, thus keeping it harder for longer) while women can use a personal massager to stimulate her clitoris.

A very hard penis will stimulate her much better than a semi-firm one; and the personal massager will guarantee she will be moaning and shaking in a whole new way.

10 SECRETS TO *Wild Sex*

Wild Sex Secret #6

Try Out Some New Locations

Tired of having sex in the same bed at the same time as always? Well switching locations is one of the most exciting ways you can keep your sex life fun and interesting.

Try a public place (such as the bathroom of a night club) or simply move to a different area of your house. You can also rent a hotel room for a little after-noon romp. Where ever seems exciting to you, give it a shot. There are millions of places you can have sex, so if you get started now, you might just be able to hit them all.

10 SECRETS TO *Wild Sex*

Wild Sex Secret #7

Give Her Instructions

If you and your partner have been together for a while, you might think that you know everything about what the other person likes. This can lead to some pretty boring and repetitive sex pretty quickly.

One way to combat this is to take turns giving each other instructions. Don't be afraid to tell your partner to change up their technique, and do some things differently than they usually do. The more descriptive and open you are, the more the sex will improve.

10 SECRETS TO *Wild Sex*

Wild Sex Secret #8

Dress Up For Each Other

Pretending to be someone you're not can be a lot of fun in the bedroom. Dressing up like a "naughty nurse", "sexy fireman" or in some sexy lingerie will allow you and your partner to step outside of your current role, and behave a bit differently than you normally do. This can be an amazing way to give yourself and your partner new sensations, and try things you've never done before.

Role-playing like this is a great way to have more fun and better sex in a very enjoyable, sexy and intimate way. Most of the time it is often the woman who does the dressing up simply because A) They enjoy it; and B) They have the clothes, underwear and makeup -- but don't forget that you guys can get in on the fun too.

10 SECRETS TO *Wild Sex*

Wild Sex Secret #9

Share Your Fantasies

We all have secret fantasies that we wish we could live out, but so few of us actually do anything about them. Talking about your fantasies with your partner is a great way to bring your fantasies one step closer to reality.

Keep it simple in the beginning (the first words out of your mouth probably shouldn't involve 10 greased up dwarfs firing grapefruits at you from a slingshot).

You may be surprised with what your partner can come up with, but this usually works in a good way. When you are listening to your partner try to sit back, relax and let them express to you exactly what they want. Take turns telling each other fantasies, and have fun seeing where it leads.

10 SECRETS TO *Wild Sex*

Wild Sex Secret #10

Try Out Some Sexy Games

Most sex shops carry novelty games you can play what are designed to get things hot and heavy pretty quickly. Or you can always just grab a pack of cards and play some strip poker. I know it sounds like something high school or college kids might do, but it's always a fun and exciting way to get naked.

You can also spice up the game a bit by altering the rules slightly. For instance, when one of you is nearly naked, that person could perform some kind of sexual act for the other person. Give each round a time limit (let's say 1 minute for instance) and then take turns performing different actions for each other.

This kind of prolonged form of seduction will guarantee that both of you are "winners" in this game. Just note that this kind of game can get pretty filthy, quickly. And that almost always leads to great sex.

10 SECRETS TO *Wild Sex*

Wild Sex Conclusion

The Number #1 Thing Holding You Back Is Your Ego!

I am dead serious about that. Men HATE asking for help when they need something. There is a part of their brain that tells them that they can do everything on their own, because if they don't, then they are less of a man.

When it comes to being a better lover, this is the exact mistake that prevents you from **EVER** having the kind of amazing and successful sex life you really want.

How do I know this? Because every guy I've ever been with, has refused any help until they saw the kinds of results they could have.

10 SECRETS TO *Wild Sex*

Let me tell you a story about a high school boyfriend that I think you might be able to relate to.

When I was 17 I was dating a guy named Michael. He was smart, funny, good looking and had a very high sex drive. The problem was, he was **AWFUL** in bed!

Of course he didn't realize this. In fact, I used to hear him bragging to his friends about how great in bed he was.

I really liked him, so I didn't want to break up, but I was not about to continue to date someone who couldn't satisfy me.

The worst part was that even when I told him he stunk in bed, that just motivated him to keep doing the **EXACT SAME THINGS!**

There was nothing I could do to help him, and since he wasn't about to help himself, I had no choice **BUT** to dump him **IF** he didn't learn how to satisfy me the right way.

That turned out to be the best thing I could have done for Michael, because the reality finally started to set in, and after a moment of self realization, he decided that he was going to learn how to be the best lover he could be.

So everyday after school Michael and I went home together, so I could teach him step by step everything he needed to know.

Within about two weeks, he was unlike anyone I had ever been with up to that point in my life.

10 SECRETS TO *Wild Sex*

Well, a lot has changed since then. I have become a **MUCH** more experienced sex partner, and have gotten a reputation for being one of the best in the world at teaching people how to be amazing lovers.

The reason I can do this so consistently is because I've done all of the hard work for you.

All the "research" and practice in some of the most insane sexual situations you can imagine has been done for you.

This means that you are going to get **results** - And get them **QUICKLY!**

When you have the chance to have the best in the world teaching you everything you need to know to become the best lover any woman has ever had, than that's an opportunity you should **NOT** miss.

In the [Incredible Sex Video Series](#), my friends (who are all Penthouse Pets and adult film stars) Ryan Keely, Justine Joli, and Jade Vixen will **EMBED** all of their combined knowledge directly in to your brain.

THE INCREDIBLE SEX VIDEO SERIES SIMPLY WORKS!

This training program is Jam Packed with over 6 hours of audio and video lessons that will teach you everything you need to know Step-By-Step to become an amazing lover, and finally have the kind of sex life you've always wanted.

You Can Check Out THis Personalized Training Here:

<http://www.pornstarsexlife.com>

10 SECRETS TO *Wild Sex*

Look, if you'd like to have an exciting, fun, and wild sex life then you need to check out this program.

To Your Sexual Future,

Isabella Stone

P.S. Don't forget that all of the hard work and research have been done for you. You will be discovering the techniques that the best lovers in the world use... And within minutes, you will be infused with the kinds of sex skills you've always dreamed of.

You can check it out right here:

<http://www.pornstarsexlife.com>

10 SECRETS TO *Wild Sex*

Epilogue

I want you to notice that we haven't even come close to discussing the health benefits that come with an amazing sex life...

Or even the social benefits you will see.

As a quick note, if you didn't already know, women can sniff out a great lover from across the room, and are basically willing to throw themselves at him, since it's so rare that a guy can satisfy them.

They Understand How Important A Great Lover Is, And They Won't Easily Let Him Go!

Go ahead and add that to the list of things you are going to think about when you are laying alone in bed tonight.

If you are ready to make a REAL change to your sex life, then you should go ahead and click on the link below...

<http://www.pornstarsexlife.com>