

 How to talk dirty:

 learn more about sex games, study the sex guide and enhancE climax in orgasms

 Jennifer Fox

 Table of Contents

 Introduction

 Chapter 1.Why Too Many People Have Rotten Sex Lives

 Chapter 2.Why Dirty Talk?

 Chapter 3.Psychology and Physiology of Dirty Talk

 Chapter 4.How to Introduce It to Your Partner

 Chapter 5.Dirty Talk to Seduce your Man

 Chapter 6.Dirty Talk to Seduce your Woman

 Chapter 7.Dirty Talk Phrases

 Chapter 8.Things to Never Say

 Chapter 9.Sexual Fantasies

 Chapter 10. Remain the Man of Her Dreams

 Chapter 11. Spicy

 Conclusion

 Introduction

 In our connections, conveying about whatever has to do with sex and sexuality can be staggeringly testing, but then, it is one of the most significant viewpoints in a relationship. We should discuss what you ought to discuss and how to discuss it to improve your adoration life.

 Although we are encircled by a sexual substance in media, permitting us to accept that having the best sexual coexistence ever is very simple; in any case, discussing sex and sexuality in a positive, valuable way is simply not unreasonably straightforward. At the point when you let your accomplice realize what you like in bed, there must be regard, trustworthiness, and tolerance. Furthermore, both of you have to acknowledge that every one of your individual needs, needs, will change with time; along these lines, keeping up the sexual correspondence is basic to the development of your sexual experiences. When you set aside the effort to discuss your sexual coexistence in a reasonable and legit way can incredibly improve the closeness in your relationship, giving the relationship a superior possibility at enduring.

 1. Think before you talk.

 Before you even consider discussing your sexual coexistence with your accomplice, you have to comprehend what you need in advance. In this procedure, you should need to examine improving your sexual coexistence, to appreciate the sex you and your accomplice have more than you do now, not getting annoyed that he neglected to take out the junk a week ago. At the point when you are certain that your goals are sure and are centered on simply the closeness you share; devise an arrangement of the considerable number of things you'd prefer to examine. You likewise need to remember the sentiments of your accomplice, and what precisely you genuinely need. Make a rundown if this makes things simpler to compose and recall.

 2. Pose the correct inquiries.

 When you are cozy, start to contact your accomplice how you ordinarily do; however, while you do as such, ask them what they need: do you like it when I snack on your neck? Am I applying enough strain to your clitoris? Is profound pushing OK with you? When they let you realize what they appreciate in bed, it would be ideal if you recollect that these inclinations will consistently remain the equivalent; all through the relationship, keep the discussion on sexual inclinations a continuous one. Every individual in the relationship should be heard; you should be straightforward on your part and a decent audience when your accomplice shouts out about their wants. It can discourage lovemaking when you need to respond to a million inquiries while attempting to be private; a much greater damper is the point at which you let your darling comprehend what you need, just to have him wind up overlooking.

 3. Get in the mind-set.

 Pick when and where you might want to get private, where you both can be separated from everyone else and liberated from interruption (at home is in all likelihood best). If you want to expand the measure of sex you have, maybe setting up the correct state of mind before luring your darling; light candles and run a shower for you two; at that point, go to them, kiss them, and contact them. By doing this, you are conveying to them that you need closeness without saying a solitary thing.

 4. Keep positive.

 At the point when you need to convey to your accomplice about the things they do that you like or abhorrence, stick to mentioning to them what they progress admirably. It's an extremely delicate subject with regards to how an individual has intercourse; none of us need to hear that the things we thought we were doing admirably are not too hot. At the point when you reveal to them that it makes you frantic when they snack on your ear as opposed to disclosing to them you detest when they lick your midsection, they'll start to concentrate on the things you disclose to them you truly like.

 5. Give extremely clear guidance.

 This is pretty much a continuation on the last point where we need to downplay analysis (regardless of whether valuable or negative). Tell your accomplice precisely what you might want to occur, and what you'd explicitly like done to you. Try not to be clinical about it, however, be clear; you can murmur something like, "look in my eyes while you unfasten my shirt," or, "when you kiss me, run your fingers down my middle," or even, "contact my bosoms." I realize you get it, and it's basic, yet clear. Doing this will get you what you want. Yet, it can likewise include a bit of sensuality by communicating what you need in words, being straightforward, and powerless.

 6. Talk through touch.

 There are times when you won't need to converse with conveying what you need from your accomplice; you can essentially guide your darling with your hands to where you need to be contacted, or what position you'd prefer to be in. You could even transform this into a game, neither of you are permitted to talk, you're just permitted to utilize your hands - and perhaps some non-verbal sounds as they normally happen - to enable you to convey what you both need.

 7. Utilize uplifting feedback.

 At the point when your darling accomplishes something you truly love when you're close, let them know! Disclose to them that you love it when they do that, that what they simply did was astounding, or you could generally go the non-verbal course and groan about it. Tell them when they're accomplishing something acceptable because everybody appreciates hearing what they're acceptable at, that what they're putting forth an attempt at is paying off and giving you both joy. Everybody wants applause, and why not give it with regards to sex?

 Vocal Sex – Talking Dirty as the Key to Better Sex

 Correspondence with your accomplice is the way to getting a charge out of better sex. This shouldn't be astonishing. Yet, it is likely the most troublesome part about getting physically involved with an accomplice. Many remain unobtrusively disappointed, venturing to such an extreme as faking sexual fulfillment. You can't anticipate that your accomplice should comprehend what feels great without as much as a sign, particularly if you have never communicated any kind of disappointment.

 The hesitance to talk originates from dread of dismissal or that you will hurt differing’s emotions. However, your accomplice might need to talk too, yet fears that they will be dismissed or harmed you this way. Indeed, even in a decent and adoring relationship where trust is significant, sex is regularly a touchy subject to a great many people. While troublesome, making an open discourse about sex produces results that both can be upbeat about, bringing about a superior relationship generally speaking.

 Take a stab at recording what it is that you need, regardless of whether it is in a letter to your accomplice or a rundown. You don't need to demonstrate it to them if you would prefer not to, yet working it out and seeing it on paper may clear up what you're thinking. It will constrain you to clear up any obfuscated musings. Ask yourself how your accomplice may decipher what you are attempting to impart - take a gander at the focuses through their eyes. Propose the theme delicately, and do whatever it takes not just to convey a rundown of grievances. Rather, express it as much as possible as recommendations you might want to attempt.

 Choose when is the best second for the discussion, although remember not long previously or after sex will presumably not be the most alluring. Ensure you are distant from everyone else and that you have sufficient opportunity to talk - don't simply toss this out there ten minutes before both of you need to go out the entryway. Give your accomplice time to react or time to process if necessary.

 While you may at present be modest about having an all-out conversation with your accomplice yet, you can give them some assistance by making signs during sex that you like something that they are doing, be it curving your back or a moan. Another activity is to direct their hand with yours over it to give them something that you like.

 A bargain is another significant component of sexual correspondence, especially in the recurrence of sex and specific acts that each accomplice finds fulfilling. Recall that each gathering needs the other to have a good time, and needs to comprehend what is satisfying.

 Try not to anticipate moment results - sex is a procedure, as is acceptable discourse. In any case, when the exchange is open, anticipate progressively straight to the point conversations about what turns your accomplice on.

 Sex Communication: Learn to Talk Dirty in Bed

 One of the least demanding and best ways for a couple to zest up their sexual experiences and dispose of the monotony that regularly prompts such issues as cheating is through grimy talking. If you have a willing accomplice that you are perfect with and need to add some enthusiasm to your sexual coexistence and relationship or marriage, at that point, you have to utilize messy converse with your favorable position.

 The step you should take is to have a discussion with your accomplice and concur on phrases that are worthy or make a rundown of unwanted words. This is essential to keep away from clumsy circumstances where both of you feel offended or awkward. Moreover, concurring is the best spot to begin as both of you will be agreeable enough for the suggestive talk.

 The second significant thing is that you need to sound common. Making messy talking sound constrained or unnatural or lifting phrases directly off a porno film may weaken the delight and extreme fun you have during sex. Unwind, take a full breath, search inside you, and locate the 'trouble maker' and depict what it feels or mention to your accomplice what that miscreant needs. This is the best stage for speaking dirty.

 Thirdly, supplements. You advised your man to nail you hard, or quicker, or to beat you, and sure enough, he exceeded himself. Perceive this by disclosing to him how awesome it feels and utilizes your own words to portray the delight coursing through you. Everyone, particularly a man, adores praises, and you should dish them out, however, ensure that they are earnest and practical.

 The fourth point rotates around correspondence and transparency. As you read this, it implies you are putting forth an attempt, and this ought to stretch out to how you communicate in bed. If you feel so great, state it, if you feel awkward with something, let him know and if you need something, request that he do it. Most men feel joy because the young lady feels in this way, and they will be more than ready to oblige to your necessities.

 Ultimately, attempt new expressions and words. These may allude to the names you call his part or yours, or it can allude to what you do. For example, you need not call it vagina, you can call it honeypot. You don't have to instruct him to 'F' you, and you can say I need you within me. At times, making messy talk topical is an ideal approach to change the words you state and be imaginative in bed.

 Chapter 1. Why Too Many People Have Rotten Sex Lives

 These ought to be blast times for sex.

 The portion of Americans who state sex between unmarried grown-ups is "not off-base by any stretch of the imagination" is at an untouched high. New instances of HIV are at an untouched low. Most ladies can—finally—gain birth power for nothing, and a next day contraceptive without a solution.

 The expression if something exists, there is pornography of it used to be an astute web image; presently it's a cliché. BDSM plays at the nearby multiplex—however why trouble going? Sex is depicted, often graphically and here and there perfectly, on prime-time link. Sexting is, factually, ordinary.

 Polyamory is a family unit word. Disgrace loaded terms like corruption has offered approach to chipper sounding ones like crimp. Butt-centric sex has gone from definite unthinkable to "fifth base"— Teen Vogue (indeed, Teen Vogue) even ran a manual for it. Except for maybe interbreeding and savagery—and nonconsensual sex all the more for the most part—our way of life has never been increasingly tolerant of sex in pretty much every stage.

 However, notwithstanding this, American youngsters and youthful grown-ups are having less sex.

 To the alleviation of numerous guardians, instructors, and pastorate individuals who care about the wellbeing and prosperity of youngsters, teenagers are propelling their sexual experiences later. In about an age, sex has gone from something most secondary school understudies have encountered to something most haven't. (What's more, no, they aren't having oral sex rather—that rate hasn't changed a lot.)

 In the interim, the U.S. youngster pregnancy rate has plunged to 33% of its advanced high. When this decrease began, during the 1990s, it was broadly and properly grasped. Signs are gathering that the deferral in high schooler sex may have been the principal sign of a more extensive withdrawal from physical closeness that broadens well into adulthood.

 In recent years, Jean M. Twenge, a brain science teacher at San Diego State University, has distributed research investigating how and why Americans' sexual experiences might be ebbing.

 Gen Xers and Baby Boomers may likewise be having less sex today than past ages did at a similar age. A given individual probably won't notice this reduction, yet broadly, it means a great deal of missing sex. Twenge as of late investigated the most recent General Social Survey information, from 2016, and revealed to me that in the two years following her examination, sexual recurrence fell much further.

 Some social researchers disagree with parts of Twenge's investigation; others state that her information source, albeit exceptionally respected, isn't undeniably fit to sex inquire about. But none of the numerous specialists I met for this piece genuinely tested that the normal youthful grown-up around 2018 is having less sex than their partners of decades past. Nor did anybody question that this the truth is out of venture with open recognition—a large portion of us despite everything feel that others are having significantly more sex than they are.

 "The information is that individuals are having less sex," she stated, with a trace of naughtiness. "I'm a Baby Boomer, and clearly in my day we were having significantly more sex than they are today!" She proceeded to clarify that the study has been testing the personal subtleties of individuals' lives for a long time now. "Consistently the entire Match organization is fairly stumbled at how little sex Americans are having—including the Millennials."

 Fisher, in the same way as other different specialists, credits the sex decay to a decrease in couplehood among youngsters. For 25 years, fewer individuals have been wedding, and the individuals who do have been wedding later. From the start, numerous spectators calculated that the decrease in marriage was clarified by an expansion in unmarried living together—yet the portion of individuals living respectively hasn't sufficiently risen to balance the decrease in marriage: About 60 percent of grown-ups under age 35 presently live without a life partner or an accomplice. One out of three grown-ups right now lives with their folks, making that the most widely recognized living course of action for the partner. Individuals who live with a sentimental accomplice will in general engage in sexual relations more than the individuals who don't—and living with your folks is awful for your sexual coexistence. However, this doesn't clarify why youngsters are collaborating up less in any case.

 Throughout numerous discussions with sex scientists, analysts, financial analysts, sociologists, advisors, sex instructors, and youthful grown-ups, I heard numerous different hypotheses about what I have come to consider as the sex downturn. I was told it may be a result of the hookup culture, of smashing financial weights, of flooding tension rates, of mental delicacy, of across the board stimulant use, of spilling TV, of natural estrogens spilled by plastics, of dropping testosterone levels, of computerized pornography, of the vibrator's brilliant age, of dating applications, of choice loss of motion, of helicopter guardians, of careerism, of cell phones, of the sequence of media reports, of data over-burden for the most part, of lack of sleep, of stoutness. Name a cutting edge curse, and somebody, some place, is prepared to reprimand it for disturbing the advanced charisma.

 A few specialists I talked with offered increasingly cheerful clarifications for the decrease in sex. For instance, paces of youth sexual maltreatment have diminished in late decades, and misuse can prompt both gifted and unbridled sexual conduct. Also, a few people today may feel less compelled into sex they would prefer not to have, because of changing sex mores and developing attention to assorted sexual directions, including asexuality. Possibly more individuals are organizing school or work over adoration and sex, at any rate for a period, or perhaps they're being extra intentional in picking a life accomplice—and if along these lines, bravo.

 Many—or all—of these things might be valid. In a celebrated 2007 examination, individuals provided analysts with 237 particular explanations behind engaging in sexual relations, running from magical ("I needed to feel nearer to God") to faltering ("I needed to change the subject of discussion"). The quantity of reasons not to engage in sexual relations must be at any rate as high. In any case, a bunch of suspects came up over and over in my meetings and the exploration I evaluated—and every significant ramification for our joy.

 1. Sex for One

 The retreat from sex isn't a solely American marvel. Most nations don't follow their residents' sexual experiences intently; however, those that attempt (every one of them affluent) are announcing their sex postponements and decays. One of the most regarded sex considers on the planet, Britain's National Survey of Sexual Attitudes and Lifestyles, detailed in 2001 that individuals ages 16 to 44 were having intercourse over six times each month by and large. By 2012, the rate had dropped to less than multiple times. Over generally a similar period, Australians seeing someone went from engaging in sexual relations about 1.8 times each week to 1.4 occasions. Finland's "Finsex" study discovered decreases in intercourse recurrence, alongside rising paces of masturbation.

 In the Netherlands, the middle age at which individuals initially engage in sexual relations rose from 17.1 in 2012 to 18.6 in 2017, and different kinds of physical contact additionally got pushed back, kissing. This news was welcomed not with all-inclusive alleviation, as in the United States, however with some worry. The Dutch value having a portion of the world's most elevated paces of immature and youthful grown-up prosperity. If individuals skirt an urgent period of advancement, one teacher cautioned—a phase that incorporates being a tease and kissing as well as managing shock and disillusionment—may they be not ready for the difficulties of grown-up life?

 Then, Sweden, which hadn't done a national sex study in 20 years, as of late propelled one, frightened by surveying proposing that Swedes, as well, were having less sex. The nation, which has one of the most noteworthy birth rates in Europe, is obviously unwilling to hazard its fertility. "If the social conditions for a decent sexual coexistence—for instance through pressure or other unfortunate elements—have weakened," the Swedish wellbeing pastor at the time wrote in a commentary clarifying the method of reasoning for the examination, it is "a political issue."

 This carries us to ripeness tested Japan, which is amidst a segment emergency and has become something of a contextual analysis in the threats of sexlessness. In 2005, 33% of Japanese single individuals ages 18 to 34 were virgins; by 2015, 43 percent of individuals right now were, and the offer who said they didn't mean to get hitched had risen as well. (Not excessively marriage was any assurance of sexual recurrence: A related review found that 47 percent of wedded individuals hadn't had intercourse in at any rate a month.)

 For almost 10 years, stories in the Western press have attached Japan's sexual funk to a rising age of soushoku danshi—actually, "grass-eating young men. The new scientific classification of Japanese sexlessness additionally incorporates terms for gatherings, for example, hikikomori ("shut-ins"), parasaito shinguru ("parasite singles," individuals who live with their folks past their 20s), and otaku ("over the top fans," particularly of anime and manga)— every one of whom are said to add to sekkusu shinai shokogun ("abstinence disorder").

 From the get-go, most Western records of this had a substantial subtext of "Isn't Japan wacky?" This tone has gradually offered path to an acknowledgment that the nation's experience may be less an oddity than a useful example. Inauspicious business possibilities assumed an underlying job in driving numerous men to single interests—however the way of life has since moved to oblige and even support those interests. Roland Kelts, a Japanese American essayist and long-lasting Tokyo inhabitant, has depicted "an age that found the defective or simply sudden requests of true associations with ladies less tempting than the draw of the virtual drive."

 Chapter 2. Why Dirty Talk?

 [image:]Come on at one point or the other, you have probably had that horrible partner who tried to talk dirty say, while going down on you, and ended up freaking you out, turning you off, and making you swear off making out and all sorts of intimacy for at least a century! Yep, they tried to dirty-talk and instead crashed and burned most inelegantly. Ouch!

 Talking dirty, like sex, is an art and if you do it without any finesse whatsoever, you may be sure the results will be so astonishingly disastrous and uncomfortable that you may not fully recover from your shock for a good while.

 Dirty talk basically involves using a lot of graphic verbal expressions to heighten arousal. What I mean is that sex is really about pleasuring the senses; tactile, auditory, visual and so on. When you talk dirty to a partner, you take ordinary words and turn them into erotic triggers especially when they are said in the height of passion and in certain environments.

 By our very makeup, humans are not in any way solitary creatures which is exactly why every last one of your senses are more magnified during intimate contact with another human being than at any other time. Dirty talk before and during intimacy is often like throwing fuel on coals, unless of course you don’t do it right in which case it is often bound to have the opposite effect; kind of like water on coals. Since you already know your partner is more sensitive during intimacy, then you should also know that your words at such a time are all the more effective and you should take care with what you say and how you say it.

 Dirty talk affects you and your partner; heightens arousal and pleasure; and gives you both euphoria beyond… well, words. Dirty talk is its own form of foreplay in case you haven’t figured that out already and there are different forms of dirty talk.

 Dirty talk could be soft core or hard core and your choice of which form to use generally depends on the situation and how familiar you are with your partner. Soft core dirty phrases are generally sweet nothings and romantic phrases and yes, they do wonders for arousal; but hard-core dirty talk is often raw, direct, and yet still done so skillfully that it drives arousal to urgent heights.

 Crudity is in fact a turn-on for some people but more often than not, it turns other people right off. So yes, you have to know where the line is and don’t cross it; no matter how carried away you may be. Here’s why: the wrong words will have your partner plummeting back to earth in mere seconds and not in a good way either.

 Another mistake most people make is that they assume that dirty talk is meant only for the bedroom. The truth about dirty talk is that it often creates anticipation, strengthens the bond between couples, and fuels a state of suspended arousal. Couples who have discovered the importance of trading dirty talk with their lovers during the day have a noticeably better sex life than others. And while we are on the subject, this does not mean you should get in the habit of shouting out dirty talk in mixed company as that is often embarrassing beyond words and guaranteed to anger your partner or at the very least make them feel very uncomfortable and highly displeased with you and your big mouth.

 Arousal is never really about just touch and if you didn’t know that, then you have been doing a lot of things very wrong; but thankfully, it’s not too late to remedy that. Dirty talk can take just about any form with everything from sexting, to phone sex, to foreplay, but every single time, the effect is the same if you do it right.

 Regardless of what form of inspiration you choose to use, the art of dirty talk can easily be mastered if you put your mind to it. Dirty talk is really like learning to speak another language; you have to want to. Also, you should make certain to relax and be as natural as possible because in spite of what you have heard, you aren’t on trial.

 Dirty talk doesn’t necessarily have to be crude, disgusting, and vulgar, it should however be seductive enough to get you both aroused and more than ready for more!

 Why Dirty Talk?

 Most women are highly uncomfortable with dirty talk; probably because it makes them feel silly or just seems perverted and taboo. Now I am not certain why this is so, but several studies have shown that men are ten times more likely to talk dirty than women. Interestingly though, women react to dirty talk just as much as their male counterparts. The trick is to ease them into it gently and they should soon start to feel more comfortable.

 When things get raunchy, dirty talk is guaranteed to zap the temperature from hot to fiery in a nanosecond because you effectively involve even more of your senses in the very act of lovemaking; in this case, your auditory senses. Dirty talk communicates a lot of things to your partner and to your own subconscious which in effect heightens your awareness and enjoyment to unbelievable heights.

 Dirty talk also does wonders for nervousness when it is done right. For instance, while it may not seem to be the case, most guys are often nervous about their size down south, especially when they have a first-time lover or some such thing.

 Dirty talk is so popular because it often expresses how caught up a person is in the moment. Dirty talk can stimulate your partner’s senses and yours and while it keeps your partner in the know of how much they have turned you on, it also encourages them to keep doing whatever it is they are doing.

 Most relationships suffer from monotony and the spark soon fizzles out into nothingness. Dirty talk generally introduces a new dimension into lovemaking and makes it that much more exciting effectively putting the spark back in your relationship and your love life. Dirty talk often takes people out of their comfort zone and propels them into a whole new level of intimacy because words are their own sensual tools.

 Enthusiasm often fans arousal as you well know and the more carried away a person is in the heat of intimacy, then the less likely they are to keep track of their words. Lou Paget, author of The Big O: Orgasms; How to Have Them, Give them, and Keep them coming says, “There is nothing more seductive than an enthusiastic lover.”

 Now, if you have ever had to make love to someone frozen in place and unable to utter a single word in bed, then you know beyond words that this is true. Nothing tops knowing that your partner is just as eager for you as you are for him or her.

 Dirty talk shows that you are willing to try new things from time to time and there are few things as exciting as a lover who is not cast in a mould; who is flexible in every sense of the world and who is willing to go an extra mile to please a partner. No you don’t have to step into a whole new Fifty Shades of Grey world if you don’t want to; but flitting into dirty talk every now and then is a nice change and a surprise variety which will keep your partner hooked and quivering with alertness the whole time.

 Dirty talk, especially the hard-core variety, is often bossy and portrays sexy confidence. Most people, men and women alike, are hugely turned on by confidence and bossiness in the bedroom. No, you don’t have to resort to BDSM just to keep things spicy, but you do have to know exactly what you want and have the confidence to say it. Simple words like, “Touch me there” are actually like magic.

 Dirty talk is believed to be a way of branding yourself onto your lover’s brain because you invoke arousal with verbal imagery. When it is subtle and couched in mystery, it is even better and sexier because your partner spends every moment away from you trying to analyze what you said and what you meant. It creates the good kind of sexual tension and keeps your relationship fiery.

 Sometimes dirty talk is a secret fantasy of most men and women so yes, talking dirty could fulfill a lot of private fantasies for your partner but you have to be comfortable with it or it won’t be sexy, just awkward.

 When to Use Dirty Talk

 Through dirty talking, people are equipped to offer a voice to secret and potentially dishonorable wants. Imparting those wants to a partner indicates a profound degree of trust and intimacy, which can foster strong sentiments and further trust. In case you're in a new relationship or with another partner and haven't talked nasty to each other previously, one key aspect of making dirty talk feels great is timing it right. There are a couple of factors that you ought to consider before trying anything new out in the bedroom. The way to fruitful dirty talk is ensuring everybody agrees, if somebody says something extreme to their partner, that the partner isn't set up for or doesn't expect, it could make for an uncomfortable situation.

 Men ought to raise dirty talk previously or after a sexual encounter, so their partner still feels a feeling of excitement. The reality of the situation is that dirty talk never appears as hot to us as it does in the heat of the moment. To capitalize on those sentiments, men ought to express their real thoughts about dirty talk with their partner while the juices are streaming. It will enable the partner to see where the man is coming from sexually and safely. By introducing dirty talk during an unremarkable trade, men hazard putting on a show of being odd or too loud.

 The dirty talk shouldn't be restricted to just the bedroom.

 Chapter 3. Psychology and Physiology of Dirty Talk

 Perhaps the greatest appeal of dirty talk still lies on the idea that it’s taboo. You’re probably thinking: Taboo? You’re kidding! We live in enlightened times… And yet even though we’ve emerged from the dark ages, the reality remains that sex is continuously censured. The human mind has been pre-programmed to perceive sex as a sensitive act, which is only done and spoken of behind closed doors. This is something that we won’t be able to get rid of that easily. And so, despite our liberated front and our over-sexed culture, despite the accessibility of pornographic materials, even talking or reading about sex is still enough to bring about a little tingle of excitement or stir a secret shame within.

 But now we’re adults and somehow, breaking that rule with one’s partner while in bed feels oh-so-good. It’s like saying: “Fuck yes! I’m a grown man/woman and I own it. I can say whatever I want to and no one’s going to stop me or shame me for it.” Sadly, not all adults are as free. Some are still subconsciously bound by the same old rules. And so they strive to be good girls and boys even in bed. It’s not to say that they’re immature. Rather, it may be that the shackles of societal conventions bind them too heavily. But that’s all part of the fun in dirty talking! The fact that you get to say what you can’t in front of others makes the lovemaking more intimate, rawer and more real, the moment that bedroom door closes and the first nasty word pass your lips, that’s the time you really strip in front of your lover.

 In some ways, voicing out all the freaky things that’s on your mind is more revealing than taking your clothes off. After all, in the latter, you only bare your body while in the former, you bare your soul.

 Sex is first conceived in the brain. In fact, 80% of the sexes we have in our lifetimes occur inside our heads. These comprise of the carnal memories, the build-up of desire, and the conscious and subconscious fantasies. These are the driving forces that influence all things that we do during the actual intimate act. By the time you slip into the sheets, your brain has been leading up to the erotic encounter. In other words, even before you start getting down and dirty with your lover, your mind has already fondled and fucked him/her a thousand times over.

 Perhaps you’ve already read somewhere that the brain is the largest, most powerful sex organ that men and women commonly share. After all, the brain has a boundless reserve of sensual stimuli and it’s where the sex drive originates. Each time you moan, scream, or whisper something into your lover’s ear, his/her brain’s hearing center processes it. It is also processed by the temporal, frontal, and occipital lobes. So, while this important sexual organ may not be touched physically, dirty talk before and during sex allows you to lick, caress, and fuck various parts of your lover’s brain all at one time and all while you’re pleasuring your partner’s body.

 Dirty words are, in a way, the quickest, surest way to fuck your lover’s brains out.

 True enough, the correct amount and type of carnal convo can titillate your lover’s mind. Yep, you read that right. There is such thing is the correct type and amount dirty talk. That’s because women’s and men’s brains are wired differently.

 Moreover, it is made up of twice more cells. In other words, the male gender has a larger hypothalamus. So what does this mean? Since testosterone production is triggered by the gonadotropin-releasing hormone from the hypothalamus, this means that men have higher levels of circulating male sex hormone. This consequently triggers their desire for sex. Conversely, in the case of the female, which has a smaller hypothalamus, the testosterone, and thus, the sex drive, is not nearly as high in comparison.

 Women link romance with emotions while men link romance with sexual affirmation. While sex for a man is about confirming his vitality and his manhood, sex for a woman is about reassurance that she is attractive, accepted, and adored. Therefore, if you’re a woman, a surefire way to bring your man to the brink of desire is to use dirty words that praise his manhood. Simply put, if you worship his cock, you worship him. Conversely, if you’re a man, a guaranteed way to get your woman in the mood for love is to compliment her body. In other words, make her feel like a goddess and she will indeed perform like a goddess in bed.

 Dirty talk works by giving your partner exactly what he/she needs.

 Per research, a lot of women who hold dominant positions in their careers prefer playing a more submissive role in the sheets. The woman may be the boss in the workplace. She may be the one giving all the orders. But in bed, in order to get excited, she needs to feel something that she doesn’t get to feel in her everyday life: She needs to feel that she’s vulnerable. When you command her in a dominant tone, this stimulates the amygdala aka the fear center of her brain. This snatches the control away from her hands and that’s what makes it exciting for her. More importantly, you’re lifting the weight of the responsibility off her shoulders. This allows her just to let go because for once, it’s not her duty to be in control of everything.

 This is why a lot of lovers make the mistake of neglecting their partner’s needs at a crucial moment in lovemaking. Dirty dialogue during sex enables us to be more open to our partner’s immediate needs and desires so we can take care of those needs. To put things more plainly, dirty talk allows us to become more sensitive, more generous lovers.

 At the same time, dirty talking during sex permits us to voice out our own wants and desires without sounding too selfish or too demanding.

 They’ll tell you to be honest and informative and respectful. This way, you and your partner can both give each other what you want and need.

 They’ll advise you to minimize talk during intercourse because this can distract your lover and possibly kill the mood.

 Here’s a secret: Both are. While feedback is necessary for great sex, any words that come out of your lips can distract your and your lover’s thoughts from the moment. Moreover, any spoken words during sex can easily be misunderstood.

 Look at the example below:

 “Honey, please don’t come before I do.”

 Politely put? Yes.

 Honest? Surely.

 Instructive? Definitely.

 Sexy? Not quite.

 Distracting? Very.

 In fact, such a statement may end up embarrassing your lover. So instead of being helpful, instead of improving the quality of lovemaking, you end up making your partner feel that he’s selfish, or inadequate, or that his lovemaking style sucks. Moreover, such a statement will only reveal that you’re nowhere close to achieving orgasm. While this may be true, this is not necessarily something that your lover should hear while he’s figuratively (and literally) busting his balls trying to make you come.

 Here you will realize that while dirty talk may be labeled by some as offensive, it is in fact, the most non-offensive way of communicating your wants and needs to your partner. Just take a look at this “filthified” version below:

 “Oooh… That feels so good, hon. Keep doing that and I’m going to come so hard!”

 See? The thing about dirty talk is that it is completely congruent with your dirty deed. Thus, it allows you to instruct without having to distract. It enables you to honestly reveal that you’re not yet close to climax without making your lover feel like a loser. Instead, it encourages your partner to perform better so he/she can reap the immeasurably gratifying reward of making you come… so hard.

 Dirty talk allows you and your partner to be true to yourselves and to know each other in the most intimate sense of the word.

 In daily life, there’s this constant pressure to conform to society’s standards. There are only certain things you can say. There are only certain things you can do. Dirty talk allows you and your lover to tap into your more primal, more creative natures. In other words, it brings out the animal within, all without fear or shame or guilt. This pertains to the wild and sensual part of us, which is oft lost, oft forgotten, and oft allowed to wither and die. This part is frequently suppressed by our fear of being judged, of being called a freak, or of losing our partner’s love. However, lovemaking will never be so great until both your inner beasts can face and embrace each other without anxiety and without embarrassment. When you and your partner can see through each other and accept what you see within, only then can you truly call yourselves intimate lovers. Only then can you truly call someone the mate of your soul.

 You can stand naked in front of anyone. You can kiss, caress, and make love to anyone but to allow someone to peek at your thoughts while you’re in a most vulnerable state? That entails trust. That entails a special kind of love.

 Think of it as a lube to smooth the way before fucking your lover in a way that he/she has never dreamed of being fucked before. For instance, if your bedmate still cringes upon being called a slut, then chances are, he/she is not ready to be treated like one. If, however, your lover seems to respond positively to the word, then chances are, he/she is open to the idea. And we all know how easily words can turn into deeds.

 Naughty lingo gets the juices flowing. The creative juices, that is.

 As mentioned, 80% of sexual activity takes place within the brain. Words, when spoken out loud, have a way of embedding themselves into the subconscious. Thus, if you inform your lover what you intend to do to him/her, the erotic scenario will play itself over and over in your mind until the opportunity arises that you’re able to get physical. At this point, the scenario will cease being just a dream.

 For instance, if a man tells his woman: “I’m going to fuck you on your desk and show you who’s boss.”, the image of his woman bent over her desk, with her skirt hiked up and her panties around her ankles will be tattooed on his brain until it becomes so irresistibly vivid. He’ll dream up of ways on how to transform this fantasy into reality. Soon, he’ll be paying her a surprise visit in her office.

 Chapter 4. How to Introduce It to Your Partner

 [image:]A lot of people want to introduce more fun and excitement in their sexual relationships, and that’s okay. However, if done incorrectly, it can backfire. It is not enough to want things to change in the bedroom. How you introduce the change can be the difference between acceptance and rejection.

 This process is particularly vital for several reasons. It could be that:

 ● Neither of you has tried talking dirty before.

 ● your partner is the sexually reserved type.

 ● Everyday pressure has eroded the sexual passion you both shared when you were younger lovers.

 Whatever the case, learning to introduce or reintroduce dirty talks into your relationship safely is not rocket science. However, since personal values or boundaries are involved, emotions and feelings can get out of hand, and moods can suddenly be ruined, it is crucial to approach it carefully.

 Step-by-Step Guide to Get Your Partner Onboard

 Take it slowly

 You don’t have to kick off with extremely graphic or explicit phrases. You may disgust your partner if you come off too strong right away. Worse still, a sudden change in your sexual behavior may cause your partner to think that you are having an affair. Take things slowly. Start by teasing your partner with milder words that are suggestive. For example, “You look so sexy tonight.” Start from there and gradually work your way up to more audacious forms of sexual expressions. But be sure to gauge your partner’s receptivity at all times. Bombarding them with successive filthy phrases can spook them.

 Build on the previous momentum

 It is always better to start your dirty talk from the bedroom (unless if you are extremely shy). Let your partner get used to hearing you say naughty things them before you start texting it to them when they are at work or not with you. Think of how strange it would feel if someone you’ve dated for long or someone you’ve been married to for long suddenly sends you a raunchy text when they can’t even say a single sexy word in the bedroom. Strange right? Even if you are too shy to start practicing your sex talks face-to-face, you can be extra flirty with your partner in the bedroom, moan more, and generally show them that you are breaking out from your shy self. At this point, it won’t be too strange if you follow up by texting them something freaky the next day.

 The bottom line is to get them to see you in a different light in a familiar setting, and then build on that momentum. The next step is to keep flirting with them outside the bedroom, during conversations, through texts, and even phone calls. You don’t have to use vulgar words or any profanity when flirting with them. Simply use suggestive words or body language. It won’t be long before you’ll discover that they are open to slight obscenity. If you are feeling very confident, you can make more bold moves like whispering something very naughty in their ears in a public place. For example, softly whisper to them to meet you in the bathroom of a restaurant. Or discretely hand them your undies and say, “I’ll be in the bathroom… waiting.” You may not have used any profanity, yet you have delivered a very dirty message!

 Find out their preference

 What does your partner want when it comes to sex talk? Unfortunately, there is no way to know this without testing different things or by simply asking them (if you want to be more daring). Some partners prefer a mixture of innocence and obscenity. For example, they may be turned on when you say, “I’ve been fantasizing about you inside me all day, but I’m too shy to let it show.” This usually indicates that such a partner prefers to assume the dominant role during sex. If that is the case, you will have to take the submissive role. Other partners prefer extremely raunchy phrases such as, “Come give it to me like a sex-starved creature!” This type of partner may be better at assuming the submissive role or a neutral role. They are open to receiving suggestions from you.

 It is also important to adapt your sex talk to suit things that your partner fantasizes about, their hobbies, their work, or even recent happenings in both of your lives. For example, if your partner plays the guitar or is an artist, you could use that in your sex talk and say something like, “Come play me like your favorite notes on the guitar,” or “Use your moist lips to paint all over my body.” If they just made some huge profit, closed a major deal, or got promoted at work, you could say something like, “Fuck me like the richest dude/chick on the block,” “Make love to me like a (new position) would,” or, “Show me how a successful agent makes love.”

 Take time to discover what your partner’s sex talk preferences are and work out something that suits both of you.

 Be authentic

 Perhaps this is one of the most vital attitudes that can help your partner accept dirty talk. Dirty talk is all about responding to inner or external sexual stimuli. Think of it as reacting instead of acting. You are reacting or responding to something that you genuinely feel. In its basic form, dirty talk is a verbal expression of your natural, confident, and most free sexual self. If you approach erotic or sex talk from this perspective, it becomes easy to be yourself and vocalize what truly represents your authentic self. Putting up an act is a surefire way to kill your partner’s mood (unless you are a good actor/actress). Say only the things you feel, want, and are comfortable with. If you feel like making passionate love, say it freely. And say it as if you want it badly. Use whatever phrase (suggestive or profane) you think will convey exactly how you feel within.

 For example:

 ● I want you to have sex with me like you’ve never before.

 ● I want you to make passionate love to me.

 ● I want you to fuck me like your little bitch.

 You don’t have to say things you find uncomfortable because that will sound very unnatural and can quickly turn off your partner.

 Sexual aggressiveness is optional

 You don’t have to be sexually aggressive to turn your partner on; nor do you have to be indecent with words to get your partner in the mood for passionate sex. If your partner enjoys sexual aggression, it is okay to tread that path and use stronger words they find comfortable. However, you should generally not assume that they will love gross language because they tend to be aggressive in bed. Start with milder words and gauge their response. Their reactions will tell you if they are open to more obscene phrases.

 Having a one-night stand is not the same as intercourse for couples in long-term relationships. A partner you met in a bar or at a wild party may not mind putting up with extreme vulgar talks and sexual aggressiveness. After all, they’ll be rid of you in a couple of minutes or hours. But for a long-term partner, it is crucial to take things bit by bit until you discover the peak of their tolerance level.

 How to Overcome Shyness

 If you are an extremely shy person, or you tend to be reserved when it comes to sexual expression, it may be a bit tricky to put your deepest sexual feelings into words. But you are not alone. Even extroverts tend to find it challenging expressing their sexual desires to other people regardless of how long they’ve been with their partners.

 Here are some quick suggestions that you will find useful in helping you overcome shyness and saying what’s on your mind during foreplay and sex.

 Have a heart-to-heart chat with your partner

 Your partner is likely to love and respect you more if you are upfront about your desire to spice up your sex life. You simply need to take the first step of telling them that you wish you could be more forthcoming with words during sex, but you are shy and apprehensive about the idea. Get your partner’s support so that both of you can take the chance to experiment without fear, guilt, or shame. You can use this chat to discover what both of you like and don’t like and set boundaries.

 Taking this initial step will remove a large part of the anxiety and apprehension you have about dirty talk. However, it doesn’t turn you into a daring gross talker overnight. You still need to open your mouth and allow the words to fall out without hesitation. If you find fear, guilt, or shame holding you back, remember that you have your partner’s loving support. Take a deep breath and let yourself go. Allow yourself to connect with your emotions and desire and freely express them verbally even if it means whispering your words.

 Breaking through the first hurdle is the most crucial aspect. Once you are over it, you will open yourself to heights of sexual intimacy and ecstasy you never knew existed. Also, you will increase your self-confidence in almost every aspect of your life and your relationship will be better for it.

 Use sounds

 You can ease into talking dirty by using moaning sounds (oohhh, ahhh, yesss, mmm, ugghh, and so on). Get confident in using sound to show you are present with your partner in the heat of the moment. When you are comfortable with letting yourself be more verbal with moaning sounds, you can start to whisper incoherent words and phrases in your partner’s ear. They don’t have to make sense of what you are saying. The mere act of saying something – anything – in their ears during sex or foreplay is enough to heighten their sense of sexual pleasure.

 Use short phrases

 Trying to string together a long sentence may be a lot difficult for you if you are a shy person or if you are new to dirty talk. Stick with one-liners or short phrases. For example: harder, slower, faster, deeper, don’t stop, keep going, and so on. These are all simple phrases that may not be vulgar or explicit but can increase sexual enjoyment. You can also think of short phrases to use for foreplay such as, “I need you now,” “Touch me softly,” “Hold me tight,” “Tonight, I’m all yours,” and so on.

 Chapter 5. Dirty Talk to Seduce your Man

 You can use a little tongue action to turn your man on far before you ever hit the pillow, turning a regular date or day together at home into a panting, sweaty tangle of limbs. By using dirty talk to seduce your man into bed, what you’re doing is taking control of the when, where and how the encounter plays out. You are becoming the dominant partner, just for a little while, by using your sexy talk as a seduction tool.

 Why?

 Let’s say that you’re in a long-term relationship. The sex isn’t as frequent as it used to be, or that your guy doesn’t seem to have a particularly high libido and that means he doesn’t think to initiate sex nearly as often as you’d like him to. Or maybe this is the first time you’ve seduced this particular man into bed and you want to start things out with a bang.

 Maybe it’s just that he’s usually the instigator when it comes to initiating sex and the idea of changing things round really tingle your toes. Or perhaps you don’t feel as though you’re quite as in control of your sex life as you ought to be and you want to use your newfound skills to change that. Or maybe you just feel like surprising him with a sexual encounter he wasn’t expecting...

 When?

 Pick your timing well for the very best results. You’re going to want a relatively long lead up time before the two of you can come together physically. Still, you will need to be in constant communication during that time.

 There’s not much point turning him on just before an eight hour plane journey, for example, when the communication gap is way too long to sustain the anticipation you’re hoping to inspire. You’ll also get good results if you’re saying these things in person when it won’t be possible to meet pelvises until later on – otherwise, this whole thing is going to come to a head a lot more quickly than we want it to.

 Plus, of course, you’re going to want to be able to enjoy yourselves once your sexy talk comes to fruition, so make sure you’ll have some decent time together in private once things do come to a head. I also recommend trying this out for the first time on a special occasion so it doesn’t quite come out of the blue, if that would make you feel more comfortable. Make it a birthday present to remember or a Valentine that meets his every desire.

 How?

 Think of this as a process that’s much the same as when you tested the waters by messaging him flirty texts at the very beginning – only, this time, you have a solid goal in mind. You’ve increased your confidence levels and made sure both of you know how sexy talk works within your relationship.

 We’re going to start by surprising him with a question that’s dirtier and more intriguing than you’ve ever asked before. Take charge of this right away and never let go of those reins.

 You can either message him this question if you’ve chosen to do this at a time when you’re apart (and there is something extra exciting about naughty messages when you’re surrounded by people in the workplace or a public space) or ask him out loud if you’re together

 Try something along the lines of:

 “Do you know what I’m wearing underneath these clothes?”

 “Tell me which part of my body you find the sexiest”

 “If I got naked right now, what would you do?”

 “What do you wish you could be doing to me right now?”

 “If I went down on you right now, could you stay quiet?”

 “I’m thinking about what we did at the weekend. If I told you I was wet just thinking of you, what would you do?”

 “What are we gonna do about the fact that I want you inside me so badly I’m trembling?”

 “I had a naughty dream about you last night. Do you want to know what I did to you?”

 Notice that each of these questions requires a response. He can’t grunt an answer or nod and smile – he has to join in with the conversation.

 There’s a reason for this. You’re jump starting a dialogue that you could easily keep up for hours at a time, pushing things further and sexier until you have the opportunity to get in each other’s pants.

 You’ll want to respond to whatever he says naturally, with the response that you are thinking. If you find that the conversation is trailing off, try another question to get it going again. Try to escalate things – start peppering your responses with the words you’re now comfortable using. Tell him that you can’t wait to lick his cock, whisper that you want him to fuck you harder than he ever has before, let him know that your pussy has been waiting for him all day.

 The queens of seduction can pull this off for hours, sometimes even days, stringing their man along and keeping him panting with anticipation that’s as exciting and effective as physical foreplay.

 For your first try, though, you may want to limit the time between that first question and the moment you both get what you need. Right now, neither of you are used to playing the waiting game.

 There’s a delicate balance between stringing out that desire and reaching a point where it stops being interesting because, consciously, you’ve worked out that you can’t get satisfaction. So start this process just a few hours before the two of you can get each other alone.

 Alternatively, take him out for the evening on a date and start the conversation over the dinner table. If it gets to a point where you know in your heart and loins that you need to get those clothes peeled off, you can call it an early evening and head back home.

 Chapter 6. Dirty Talk to Seduce your Woman

 Women like to play hard to get, although that’s not always a bad thing. Some men enjoy the thrill of the chase. There’s a sense of accomplishment they get when they know they’ve made you succumb despite your attempts to keep them away. When it comes to sex, part of the excitement comes from the moments leading up to intercourse too, and men feel empowered they finally find themselves deep (literally) inside their conquests (which is you). Women, unlike men, are emotional creatures. They don’t mind if a man is easy on the eyes, but it takes more than that to rev up their desire. They need that emotional connection to the man they are about to have sex with. When the relationship is new and you’re trying to win her over, you need to tread carefully so you don’t risk saying something that might offend her or scare her off instead.

 Watch the way she responds to your subtle, sexual innuendos in the beginning. If she seems embarrassed, pull back and respect her boundaries. Men need to develop a connection with the woman first if she isn’t a long-term partner. Even if she is, dirty talk is still a new avenue that the two of you are exploring, and the direct approach may have worked with men, but women are different. You need to tease her, entice her through conversation that gets her thinking about sex in a naughty way. The trick is to start the questions off “innocently” enough as they slowly get sexier and more descriptive in nature. There’s a hidden sex goddess within every woman that is waiting to be unleashed, and it takes the right man, the right moves, and the right words to bring it all to the surface.

 Tease her with hypothetical questions that get her thinking about sex. For example, playfully ask if she were out on a date right now and she could peek at one body part, which part of her man she would like to see. Unless she’s a prude, she’s going to respond just as playfully. Even better, it’s going to get her thinking about your body too. You get to find out she finds sexy in a man and gauge her openness when it comes to talking about sex based on the way she responds. Once you’ve been dating for some time, the conversation can grow increasingly more sexual. As the conversation intensifies, begin focusing on your bodies. Ask her what her secret moves are that she uses to turn men on and encourage her to talk in great detail about it. The more sexual in nature the conversation becomes, the friskier she will feel and that’s your window of opportunity to begin talking about all the things you would like to do to her in bed. Encourage to talk about what she wants to do to you too. Some questions that might encourage this train of thought are:

 If you could have sex in just one position for the rest of your life, what would it be?

 Of all the naughty things we have done so far, which one is your favorite?

 What position hits all the right spots for you when a man is inside you?

 Which part of your body can a man trigger that gets you in the mood for love?

 How do you feel when I touch your ______?

 Do you like it when I lick your ________?

 As your questions grow increasingly steamier, she can’t help but feel aroused by the images you’re planting in her mind. Especially if they are about what you would like to do to her. Asking her questions lets her know that you care about her enough and you want to see her desires fulfilled. This is easier to go when you’ve been going out for some time because you can turn up the intensity of these questions by making them sound even racier:

 What do you want me to do to make you wetter than you’ve ever been before?

 I want to make you come over and over again all night long. How do we make that happen?

 Women like to feel desired. It sends a shiver of pleasure up her spine when you tell her how much you want her or how she drives you wild with desire. Pulling off naughty lingo with a woman requires a different approach, but do it right and she’ll be reciprocating your dirty talk in no time. Empower her and make her feel like the naughty vixen she is and it won’t be long before she gives in to your desires and hers. Here are some examples of what women like to hear in bed:

 “I Love the Way You Look/Smell/Taste/Feel” - Women are sensual creatures, so play into their longing to feel desired by telling them everything that you love about their bodies. “I love the way you smell, it makes me hard for you. I love the way your skin tastes, it makes me want to lick you all over. I love how your skin feels so soft, you’re beautiful.” Turn your shy lover into an erotic vixen by using your words to give her the confidence boost she may need in bed to unleash her wilder side. Highlight what it is you love about her and try to ramp up the “naughty” factor when you can. “I love the way your nipples taste in my mouth. I could suck them all day long”.

 “I Am Going To” - Fill in the rest of that sentence with what you would like to do to her. She may be powerful, strong and in charge of her life every day, but in bed she shudders when you tell her what you want to do to her. There’s something sexy about having a strong, powerful man between her legs and when you dirty talk to her while making good on your words, she’s not going to be able to resist. Dirty talk can make her tremble in anticipation for you before and during sex, and all you need to do is tell her what you’re doing to do to her. A lot of women are attracted to men who take control in bed. “I am going to pull off your panties and tease your clit until you beg me to come inside you. Bend over, I want to grab your ass and take you from behind.”

 The way a lot of couples approach dirty talking is from two different angles. They either approach it from their sense of touch or from their sense of sight. The former might sound something like this: You feel so f****ng good. The latter would sound like this instead: You look so f****ng hot. There’s nothing wrong with this approach of course if this is where your comfort zone is. But there’s a lot more fun that waits when you let your imagination run wild and the descriptions flow freely. When couples engage all their senses, there’s more emotion and feeling that gets involved. Remember that despite the “dirty” in its description, your erotic lingo does not have to be filled with profanity and crude words. Every couple is different, and you need to play along with what your strengths are when you’re joined together as one through sex.

 Some couples like the idea of using swear words, while others are put off by it. Some couples like to use clinical descriptions in their erotic lingo (using penis or vagina instead of cock or pussy). Others like to go with the dirty street slang terminology (pussy, cunt, cock, dick, etc.). Then there are some couples who enjoy being called a “whore” in the bedroom while others find it degrading. The words you use do not determine the sexiness of your dirty talk sessions. Respecting each other’s preferences lets your partner know you care about their feelings. The conversation that happens between the sheets can be a powerful force that unites you as a couple. The right words and phrases will intensify the feelings of love you have for each other. When you think your bond is as deep as it gets, putting emotion into the things you say is only going to enhance that bond, perhaps even to the point that you believe you’ve found your soulmate. That is how connected you feel.

 It is this bond that determines how well you relate to each other as a couple. It either puts you on the same team or pits you against your partner. Since all communication that you have with your partner happens on an emotional level when you’re making love, you need to think about the intention behind your words if you want it to mean something. Anything that is being said in a voice that is breathy, low, and very clearly laced with lust is going to sound sexy. But what is the intention behind your choice of words? What emotion are you trying to invoke? If you want them to know how much you love and desire them, does your delivery get that point across? If you’re saying all the words with no intention behind them, then they’re going to sound as deadpanned as your delivery is. People can sense when you’re speaking genuinely and when you’re faking it.

 The truth is, talking dirty to each other is more than just a way of getting each other aroused enough for sex. It can be an exercise in building emotional intimacy, leading to sexual experiences that are more emotionally fulfilling in return. How? By putting emotion into the erotic words you whisper in your partner’s ear:

 Tell Them You Love Them - In between complimenting the bits and various aspects of their bodies, remind them that you love them. Uttering the words “I love you” while you’re having sex is the number one phrase that keeps couples sexually satisfied, according to one study by Chapman University. Slip in the words “I love you” as you make love to each other and watch your desire for each other soar as you’re overcome with feelings of love and lust at the same time.

 Maintains Eye Contact - The eyes are the window through which we peer into our partner’s soul. Sometimes you don’t need a lot of words to stir emotions in each other. All you need to do is gaze longingly into each other’s eyes and let your lingering gaze do all the talking for you. Looking into the eyes of someone you love boosts your oxytocin levels (otherwise known as the love hormone), which only makes the erotic phrases that are coming out of your mouth that much more enjoyable when you’re already feeling good.

 Take Turns receiving and Giving - Communication needs to be a two-way street here. It’s easy to get into the habit of one partner doing all the giving while the other gets comfortable being the receiver. To assume that your partner is going to be the one introducing anything new and exciting, including the communication you have in bed. Take turns talking to each other on the same emotional level. When your partner says “I love you”, tell them you love them too. When they tell you how incredible you are, let them know you feel the same. Compliment them back when they complement your skills. A conversation that is meaningful and emotional happens when both partners are actively engaged on equal levels.

 Chapter 7. Dirty Talk Phrases

 Phrases to Say during Foreplay

 Things to Say to Her:

 During foreplay, use dirty talk to make your lover feel safe and relaxed.

 Just lie back. Let daddy take care of you.

 Women are generally sensitive about their bodies so make sure that you occasionally compliment whatever body part that you’re touching or kissing or licking at the moment.

 Mmm I love burying my face in your breasts. They’re so warm and soft and beautiful.

 Baby, you taste like strawberries down there.

 Use bawdy talk to encourage your woman to assume a more active role in foreplay.

 I want you to take my cock in that sexy, dirty mouth.

 Use dirty words to reassure her that she’s doing a fantastic job.

 Fuck! Your tongue feels so good on my balls. Don’t stop, baby.

 Use naughty words to tell her how eagerly you’ve been waiting for this moment.

 Oh God, I’ve been dreaming of eating your cunt all day.

 Use naughty language to describe what you just did.

 The purpose of this is to encourage a shy partner to be more vocal during foreplay.

 Ex: I just tied you up and ripped your panties off.

 Such a statement prompts your woman to tell you what she wants you to do next.

 When you’re acting out a role, exude confidence to become convincing.

 She won’t care if you have a beer belly. If you say that you’re a stud and mean it, she’ll believe it!

 I’m your master. You’re my sex slave. Now, kneel down and suck my cock.

 Things to Say to Him:

 Like women, men also like knowing that they are desired.

 When I touch your muscular arms, it gives my lady bits a little twitch.

 Fondle his ego. Use words that appeal to his masculinity.

 I love how broad your shoulders are. When you’re on top of me, it makes me feel so small but safe and protected.

 I love feeling your chest hair against my breasts. They’re so rich and manly.

 Use dirty words to describe what your lover is doing to you.

 Ex:

 While he’s fingering you, say:

 It feels so good when you slip your finger and in and of my hungry cunt. I’m getting wetter and wetter by the second.

 Yes, he’s already doing it but hearing the words from your lips will give him an extra, unexpected thrill.

 Love what he’s doing? Use naughty words to let your man know he’s going the right route.

 Mmm… That’s it. I love the slow, sensuous way you massage by breasts.

 Don’t like what he’s doing? Use your dirty words to divert his attention elsewhere.

 Ex: If he’s spending too much time sucking on one breast and it starts to feel raw, grab your other boob and say something like: This baby’s getting jealous.

 Let him know what you’re about to do to him.

 That brief moment where a fantasy is painted in his mind just before it becomes a reality is totally worth it.

 Now, I’m going to sit on your face and let you eat me.

 Use dirty talking as an opportunity to let him know what you want him to do next.

 It feels so good when you nibble on my clit. And my hot, wet pussy is craving your tongue.

 This way, he’ll know that you want more and that you’re ready for him to stick his tongue in.

 The man is commonly more aggressive in bed so when a woman asserts herself with confidence, this becomes quite a turn on for him.

 By the time I’m done playing with your cock, you’ll be begging for me to take it in my hot, juicy cunt.

 Phrases to say during intercourse

 Things to Say to Her:

 Use dirty talk during intercourse to make her feel safe and loved and wanted.

 While you’re in the missionary position, run your fingers through her hair. Then, grab her hair slightly behind her head. As you thrust in and out, whisper softly into her ear.

 Use dirty talk while in a position that allows for direct eye contact. Look deep into her eyes to convey sincerity.

 If you’re fucking her from behind, hold her close and whisper into her ear or against her neck. If possible, touch her face and turn her head so you can look into her eyes. Reassure her that you love and respect her even when you’re treating her like a whore.

 Ex:

 You’re my little slut. Your all mine and I love you.

 I don’t think I’ll ever get tired of having sex with you.

 I’d fuck you forever if I could.

 While you’re deep inside her, describe the experience to her.

 Of course, this involves telling her how nice being in her pussy feels.

 You’re so fucking tight and warm. Wish I could stay here forever.

 Make her aware of the sexy stuff that’s going on with her body.

 See how wet I’ve made you?

 Just hearing you pant like that… It makes me want to come soon.

 If she’s on top, use dirty words to motivate her.

 Seeing you dominating me like this… Fuck, it’s such a turn on!

 Like what she’s doing? Use naughty words to urge her to keep going.

 Ugh, that’s its baby, bounce that gorgeous ass.

 If you want her to keep doing something, use the technique of repetition. This yields a trance-like effect and appeals to the subconscious.

 Deep down, you’re a bad girl, aren’t you? You like feeling my cock inside you, you bad, bad girl… You’re so bad; I think I may have to punish you.

 Let her know you’re hers.

 This cock is all yours.

 Let her know she’s yours.

 Bend over, woman. I’m going to fuck you from behind.

 Put your hands on your breasts and play with them.

 Spread your legs wider. I want to take what’s mine.

 When giving out commands, use powerful action words like suck, lick, swallow, etc.

 Once you start getting good at giving out orders, stack a sequence of commands to get her to do what you want.

 You like it when I fuck you hard. You’re a naughty girl who likes it hard. You love it when I push my cock hard and rough like this.

 Afterwards, have your lover affirm this back to you.

 Go on; tell me you like it hard.

 If you’re about to blow your wad on her, use your dirty mouth to give her a polite warning.

 When I explode, I’m going to fill your cunt with so much cum.

 You’re thirsting for me cum, aren’t you, you dirty bitch?

 Things to Say to Him:

 As you let him in, let him know that he’s welcome.

 Oh yes, I need you deep inside me.

 Finally! I’ve been thinking of your long, hard, throbbing cock all day long.

 Flatter his ego by letting him know of the effect he has on you.

 Oh God, my whole body is trembling.

 Don’t you dare stop fucking me!

 Describe in erotic detail the pleasurable things that you’re experiencing.

 The way your balls rub against my cunt… it’s so sensual.

 Use that dirty mouth of yours to make him feel in control.

 I’ve been a bad, bad girl. Punish me.

 Use dirty talk to let him know that you can take it.

 That’s it, honey; fuck me hard ‘til my cunt hurts.

 Let him know you’re his.

 I’m you’re whore. Make love to me like you own me.

 I’m your sex slave. Possess me.

 I’m your toy. Use me.

 Use your skill in lustful language to let him know you’re ready to get rough.

 Oh yeah, baby, pull my hair!

 That’s it, honey, squeeze my tits harder.

 While he’s deep inside you, use dirty words to compliment his cock.

 Oh yeah, baby, fill me up!

 Is your lover’s pornographic speech making you feel uncomfortable? Use your own filthy words to cut it short.

 Enough dirty talk, daddy. I’d rather you go dirty on me.

 Phrases to say during orgasm

 Things to Say to Her:

 One way to send your woman to the brink of climax is to play to her vanity.

 Let her know she’s beautiful. Let her know she’s sexy, in the dirtiest possible way, of course.

 Damn, baby, I could come just by looking at your face.

 You’re so beautiful. You drive me fucking insane.

 Your ass looks so hot when it’s up in the air like this. God, I can’t stop fucking it.

 The taste of your cunt is addictive; do you know that?

 If there’s anything more effective than the previous tip, it’s this: Use filthy words to tell your woman you love her.

 I love the way you smell. I love the way you moan when I fuck you like this. I just love everything about you…

 Show her how grateful you are.

 When she feels appreciated, she’ll relax, and the climax will come so much easier.

 You’re the best fuck I’ve ever had, do you know that?

 God, I wish I had met you sooner. We fit together perfectly.

 Do you know how grateful I am that your pussy’s so tight? Fuck, it feels so amazing.

 Say her name.

 Insert her name in your fiery expressions of desire. This reassures your woman that you know exactly who you’re sleeping with. More than that, hearing her name from your lips makes the dirty talk more special and more intimate.

 God, ___, something about you brings out the animal in me.

 Another way to push her to orgasm is to let her know that you’re almost on the verge of climax.

 Fuck, you’re so hot; I can barely hold it in.

 God, I’m close to coming. When I do, I’m going to wash that filthy mouth of yours with my cum.

 Encourage her to be vocal when she orgasms.

 I can’t wait to hear you moan when you come.

 When you come, you’re going to call out my name.

 Lastly, urge her to come just by telling her to come.

 I want that juicy pussy to squirt love juice all over my cock.

 I want you to soak my cock with so much cum.

 I want these sheets to be wet with your cum.

 Things to Say to Him:

 Use filthy words to encourage him to come.

 Oh yes, honey, come for me.

 When you come, I want to hear you scream my name.

 I want every last drop of your cum.

 Use dirty words to let him know where he can spill it.

 Guys love ejaculating all over your body. It’s brought about by their primal instinct to “mark their territory.” Let your man know that you’re giving him your consent to spill his semen on your breasts, in your mouth, in your vagina, etc. Knowing that you’re craving his seed will make his release ten times more satisfying.

 We’re not stopping until I taste your cum in my mouth.

 I want you’re cum all over my face.

 When I get up tomorrow, I want you’re cum dripping down my leg.

 When a man is on his way to the peak, there can be nothing more exciting than knowing that he’s free to spill his seed wherever he wants.

 Tell me where you want to come.

 When you come, I want you to pour it wherever you like.

 I want you to cover me with your cum.

 The right words uttered at the perfect moment can send your lover off to an explosive, earth-shattering climax such as he/she has never had before. Make sure that you deliver these stimulating phrases during your partner’s steady ascent to the peak of pleasure. You can do this by observing the telltale signs of climax such as rapid breathing, dilated pupils, and muscular contractions.

 Chapter 8. Things to Never Say

 It’d be a tragedy if we didn’t spend some time to talk about some dirty talk no-nos. Just as you can get it very, very right, you can also get it very, very wrong, so we’re going to help steer you clear of the rocks.

 Remember, dirty talk is essentially about painting a sexy picture in you and your partner’s head. Things that don’t fit into the sexy framework or is too far a stretch from sexy will just trip up the flow of things, as will things that might cause anxiety.

 Don’t:

 1. Mention Babies

 The only exception might be if you’re both actively working towards having a baby, but on the whole, the idea of ‘baby’ is about responsibility, commitment and all sort of heavy things you might not necessarily want to get into when you’re having fun in the sack. It’s best to keep the baby talk to outside the bedroom.

 2. Bring up the Ex, Or the Parents!!

 Even if it’s to compliment your partner as to how much hotter they are than your ex, just don’t bring the ex-up. Again, sex is about the here and now, all thoughts of potentially touchy subjects should not come into the bed at all … you lick me so much better than ever did.” Will definitely stop what you want them to do in a hurry.

 Another never-to-mention thing is ... the parents!! Who wants to be reminded about the folks in the middle of a dirty sex session? Remember, "The panties your mother laid out for you" scene in Seinfeld??

 3. Be Sugary Sweet

 Dirty talk is about pushing the boundaries a little bit, so the safe concept of ‘making love’ is too peachy 16. Does, “I want to make love to you until you scream,” push any buttons? A romantic evening of wine, candlelight and bubbles is the perfect way to get in the mood, but once you move into dirty talk territory, romance is out the window. The slightly risqué nature of dirty talk is what titillates, so get naughty, not nice.

 4. Pun

 Puns are fun, but they don’t belong in the bedroom. While being spontaneous, they ruin the mood that you’ve tried hard to create by making your partner have that split-second of, “wait, what?” “You’re an apple I want to peel the layers off,” might sound cute and sexy, but it’s just a bit too … weird. Stick to the straightforward when it comes to dirty talk and show that particular aspect of your wit outside the bedroom.

 5. Parrot

 Your partner may just have said something so hot that you want to give them something equally sexy back. Think of something else to say, don’t ever simply agree with them, or worse, repeat what they just said. Dirty talk is a two-way street; a give-and-take. If you really want to repeat what they said, change it up a bit:

 Bad Example

 Man: I want to pound you so hard.

 Woman: I want you to pound me so hard.

 Good Example

 Man: I want to pound you so hard.

 Woman: Yes, yes I want you to pound me like a jackhammer.

 6. Bring Food into It

 Unless you’re going to have a sexy food fight, feed your partner seductively or lick something delicious off your partner, food doesn’t belong in dirty talk. "You're hotter than toast!" might be a compliment and might get you laugh, but the risk is that it might slow the momentum down. Think about it, does, “Your zucchini is so long and hard,” actually do anything for anyone?

 7. Refer to Unrelated Body Parts

 “See my muscles; they’re going to work so hard to make you feel good.” There’s just something weird about that, isn’t there? Don’t try to bring in what doesn’t normally belong in a sexy image. Remember, you’re trying to create a hot image, not a workout video.

 8. Talk about Non-Sexual Bodily Fluids

 There are some who have fetishes about golden showers or blood, but as a general rule, steer clear of anything other than whatever fluids are involved in sex, like saliva, cum, and pussy juices.

 9. Criticize

 It might seem obvious, but you have to be extra sensitive when you're dirty talking to not have anything you say be interpreted the wrong way. Depending on your relationship dynamics, something which you might not intend as a criticism might be taken as one; especially if it refers to something your partner is particularly sensitive about. Be aware of your tone of voice if you're going to say something like, "Hurry up," or "I need more!" There is a sexy pleading way to say it as opposed to bossy or critical.

 10. Be Wishy-Washy

 "You can if you want." This might seem polite, but it's actually a turn off. Your partner just put themselves out on a limb and asked you if they can do something ... they want affirmation or some kind of guidance from you. Leaving them hanging is going to send them into a tailspin and possibly kill the mood.

 It's also sexy to be decisive and lay down what you want. Be clear about your needs, your desires and your desire for your partner. If you love it, give it resounding, "YES!!” If you're not feeling it, give guidance with a gentle, "Not tonight, baby, how about this instead?"

 11. Take It Too Out There

 Dirty talk is about staying in the moment and painting a picture that you can enjoy together. Creating a sexy scene to transport your lover to is hot, but if you start getting carried away and transporting yourselves into another realm where people have 2 heads and 5 tits, it might be too out-there to imagine. Ultimately, it will spoil the mood.

 12. Be TOO Freaky

 Following on from the previous 2 'don'ts', just don't get too freaky in general. Although the whole point of dirty talk is to explore and push the line that can be crossed, there IS a point where it can't go any further. This is where the pre-sex talk comes in. Establish where you're both comfortable going and be respectful as to where your partner's line is.

 Chapter 9. Sexual Fantasies

 Do you dream and fantasize about sex? A ton of couples do, and dreams are a component that keeps a relationship alive and dynamic. There are contrasts in what ladies fantasize about and what men fantasize about. To learn love exercises about the sex dream, you need to go to the master: figure out how to share these with your accomplice and afterward be sufficiently straightforward to make the correct dreams and dreams work out as expected.

 Nature has made us extraordinary, so how about we look the kind of sex dreams ladies may have first and afterward contrast those with male dreams:

 • Having sex with a big name. Numerous ladies long for sex with a VIP every now and then. A few VIPs regularly ladies fantasize or have sexual dreams about incorporate Brad Pitt, George Clooney, Denzel Washington, among numerous others. Numerous specialists compare this to ladies preferring a solid ground-breaking accomplice that cause them to feel adored and ensured.

 • Fantasizing by calling their sweetheart "daddy." A few therapists like to consider this the "Electra" complex. All ladies consider themselves to be young ladies, and this is a characteristic movement to consider there to be as "father" in any event, heading off to their first sexual activity in their psyches.

 • Rape or give up dreams. A few ladies regularly dream of their sweetheart assuming complete responsibility for the demonstration and having the option to give up where their darling eats them up explicitly. This is an exceptionally ground-breaking dream and gives extraordinary fulfillment to ladies who long for it.

 • Strap on or dominatrix dreams. She needs to be in charge of the demonstration and feel what her man feels when he is in charge. These take various structures and cause ladies to feel regarded and needed.

 Men additionally fantasize in spite of the fact that the greatest distinction in men's sex dream is by all accounts the demonstration itself instead of the connection among themselves and their sweetheart. A ton of this could be credited to the way that men subliminally consider spreading their sperm to however many accomplices as could be allowed (an impulse maybe?).

 Here are some normal male dreams:

 • The three-way. A ton of men regularly fantasizes about their darling and another lady in bed. This is a precarious dream as carrying others to bed with you can introduce issues in more than one way. A sheltered method to deal with this might be pornography or if your sweetheart is open, to let her pick the individual and to be certain you concentrate on her and her needs.

 • The manager's secretary dream. Men regularly fantasize about being in a control circumstance, and the manager's secretary circumstance presents that. Having the option to advise your sweetheart how to fulfill you and go to the sexual edge makes this an exceptionally fulfilling and incredible pretending type dream.

 • Making a sex film. Men are outwardly invigorated, and this is definitive in playing out this dream. The issue with a tape of this sort is that if the relationship turns sour, it tends to be explosive. Still, if the two accomplices are secure, it very well may be entertaining.

 • Love with another lady during sex. This happens constantly, and frequently, men envision it in their psyches to make their climaxes all the more impressive during sex. This is the place dressing your accomplice up to seem as though your dream lady may help. Simply make certain to be thoughtful. If it is a partner, you may both know, so desire doesn't sneak in.

 How would you get your accomplice to play out a sex dream? First, you should talk and speak with one another. Telling your accomplice about a dream is uncovering a piece of yourself to them, and revelation of this sort can make a relationship solid. Being innovative is incredible at solidifying your relationship, and exhausting redundant sex makes being with your accomplice less engaging. A few dreams ought to be drawn nearer gradually and cautiously. Love exercises about dreams and your accomplice can include shimmer, style, and energy to your adoration life.

 Step by step instructions to Get Her to Try New Experimental Sexual Techniques

 Like 90% of men, I experienced many years not knowing a thing about sex. I can even now recall when I requested that my first sweetheart take a stab at something more test than the teacher position. At the time, I'd had intercourse around multiple times, so I actually anticipated that she should slap me or, more regrettable despite everything, snicker at me. I'm certain that you can envision what my face probably resembled when she grinned a charming grin and said that it seemed like fun.

 This showed me an extraordinary exercise about sex and how sexual most ladies are. The way to being the darling that she needs you to be is to comprehend that she has a wide range of sides to her character. At the point when we are more youthful, we, for the most part, just observe the cultured side of most ladies. It is just as we get more seasoned that we understand that ladies likewise have this extremely sexual side and that they need to demonstrate it to you. The key has the option to welcome this other arousing character.

 To Make Her Sexual, You Have to Understand Yourself

 As people see increasingly about ladies, they regularly don't set aside a ton of effort to get some answers concerning themselves. Regardless of what your character resembles outside the room, sex is the point at which you have to go about as sexual and masculine as could reasonably be expected. Strangely many folks think that it’s simple to do sexual things; however, think that it is difficult to converse with their lady about sexual things.

 At whatever point the subject of sex dreams for couples comes up, your accomplice will be searching for signs that you are sure and comprehend what you are doing. She has to realize that she can confide in you to do the dream accurately and that you are secure enough that anything she does explicitly won't change your assessment of her.

 While she needs to investigate her sexuality with you, she doesn't need things to turn out badly. In any event, something as straightforward as light servitude can chance torment and closing off her dissemination. You have to learn as much as possible about the dream and be prepared to respond to any inquiries that she has. Unwind and talk with certainty, as a man who recognizes what he is doing, is an immense turn-on for ladies.

 Safe Sex Fantasy Play for Couples

 If the dream includes a component of hazard, at that point, the time has come to begin to learn, however much as could reasonably be expected. Fortunately, the web is an extraordinary spot to gain proficiency with these things (For additional subtleties on my website, see underneath). A portion of the basic dreams have their own issues:

 Tying Up Fantasies: Practice the bunches beforehand, ensuring that they can without much of a stretch be fixed in a crisis.

 Strength dreams: Make sure that you have a catchphrase that stops it naturally if it turns crazy. I suggest the traffic light framework: 'green' for go, 'orange' for easing back down, 'red' for a stop.

 Trio: Know where you will meet the third individual and have some standard procedures for what you are both permitted to do with him/her.

 Step by step instructions to Bring Her Wild Side in Bed by Knowing Her Naughty Secret Sex Fantasies

 With no dissatisfaction or exertion, you can cause your accomplice to go wild in bed by comprehension and utilizing her dream. In any case, it is difficult for her to uncover it to you, as she may be anxious about the possibility that you will believe she's a monstrosity or a weirdo. Try not to be timid to ask her what it is, yet if she is as yet hesitant, don't stress, simply look insidious acts recorded underneath, these are the most widely recognized mischievous sex dreams most young ladies keep stealthily. When you realize which act she likes, use it, and trust me, it will drive her wild in bed. So prepare to burrow her insider facts.

 First significant activity: sever from the daily practice

 If both of you consent to attempt new things, attempt to get out from routine day by day plan, for example, if you return home and read the book or sit in front of the TV for a couple of hours each night, avoid this example, rather, attempt to locate some amusing to do together like playing the game or taking a walk. Breaking the standard helps both of you spruce up your psyche, prepare loose, and to investigate energizing new exercises in the room.

 Mystery no 1: doing it in an open spot

 Engaging in sexual relations in an open spot is a true turn-on for some young ladies. Pick safe open spots like open toilets, rear entryway, seashore, your own vehicle, every one of these spots offers the energy without causing humiliation if you do them circumspectly and nice as could be expected under the circumstances.

 Mystery no 2: shooting love act

 Shooting and later on, watching your own sex tape, will give an extraordinary rush while having intercourse. In any case, to do this, you need to confide in one another and never misuse her confidence in you. The recording doesn't need to be an unequivocal sexual action, simply film the cozy love act that both of you like.

 Mystery no 3: heading off to a strip bother club together

 Request that your accomplice goes to a strip club trust me she will be excited to watch different females moving and wearing meager underwear. Watching strip bother can give her a stirring encounter and, in the end, will prompt a warmed sexual want. Let her have fun and stay center around your accomplice, not on the show young lady because your young lady is the one that you are needing, isn't that so?

 Mystery no 4: tying wrists with the subjugation

 For some, young ladies having intercourse with her wrists attached to bed presents will send her on the most significant level of euphoria. Along these lines, she needs to assume the job of a young lady at your benevolence, and you have the force, she is the agreeable one. If she's in the temperament to demonstrate her capacity to you, she would request that you be tied up, and she is the ace of the game.

 Mystery no 5: sprucing up to restore the dream

 Change yourself to a dream man she longs for, anything from handyman's outfit to police officer or firefighter uniform. At that point, request that her spruce up in whatever she would profess to be; from school young lady uniform, attendant or house cleaner outfits, to extravagant stripper garments. You'll be amazed this fanciful execution will zest up your love life.

 Chapter 10. Remain the Man of Her Dreams

 The truth of the matter is, once you get into it and do a little bit at a time, you'll find you get the hang of it a lot quicker than you thought you would. You want to work on each component of communication, a little bit every day, as Ben Franklin with his virtues. If you don’t know the story about Ben Franklin, he made a list of all the virtues he thought he needed to improve on.

 I guess he had the equivalent of 3x5 cards back in the day, and he wrote a virtue on each of them. Every day, he would take out one of the 3x5 cards and focus that day on improving that virtue. As he went along in life and did that, he found that he did improve his virtues.

 You want to pick one of these components and work on it a little bit each day to improve.

 That's good news! Everything is already in place for you to do this. Now you are just more aware of it, and that is a significant advantage for you because now you are aware of your communication, and you know you can communicate with a purpose. You can adjust it as need be until you get the results you want.

 You now know you can evaluate your own communication, something few men will ever do or are even aware of. What that means is you are aware of it, and you're not in it. You're above it and you can make it work for you. When most men have a conversation with women, they're into the conversation themselves. They're not evaluating it. There are no other mental processes going on. They're just talking. They are entirely in the moment.

 Very few guys even know the human brain is capable of this, or that they can do it or train it. So they just talk and talk and talk, with no purpose whatsoever, with no usage of the attractive forms of communication we have talked about here. They just go from one statement to another as they blindly chase cars.

 Every now and then, they get lucky and catch one, but that’s it. The guy goes out, he hopes that if he talks with enough women, maybe one will like him and he'll go home with her. That's where the idea 'get lucky' comes from.

 Now, you know this has nothing to do with luck. This is pure, scientific skill. It's a skill you can learn, so when you go out in the world, you are not hoping to get lucky.

 Then you alter or continue with your communication, based on the feedback you get. You are always aware of the effect of your communication on others.

 At first, it seems like a lot of work and as if you are doing 18 things at once, but what you will find is, it becomes natural very quickly. Every good salesperson does this. Every influencer and communicator really does this and figures out how to do it naturally. When you think about doing this, soon enough it will be like learning to drive a car. Think about it. When you were first learning to drive a car, or even ride a bike, it was terrifying.

 With driving, there are so many things you've got to think about at the same time. It really is scary at first. You're not even thinking about it and it becomes usual and customary.

 The same thing happens to pilots, helicopter pilots, and fighter pilots, as they learn to do the same thing while operating a much more sophisticated machine, but it still fades from conscious competence to unconscious competence. Think about all the mental processes that have to be going on in your head in order to operate such a complex machine safely. Even driving a car, which is a very complex machine, you get to the point where it just fades into the background.

 What we are talking about here, communicating with women, is really, in comparison, not complex at all. You're having a good time. You have a beautiful woman in front of you and there are only two or three different things you're doing at the same time, which your brain can comfortably handle.

 There is no secret. You have just learned how to communicate and how to use all the natural communication you already had available to you, communication which most guys have never developed and never practiced. The great thing is you now have an advantage. Now you are aware of the communication strategies women respond to so you can practice them. You can train them. You can improve them. You can get better at them. You can focus on them.

 Most guys don't know they can do that. You're working your brain like it's just a muscle, and the more you work it, the stronger it gets and the more endurance it has. It's precisely the same thing. If you practice via the instant message chat tool like we've talked about many times, and work on tying everything together then you'll get good really quickly.

 In fact, one thing you might do if you really want to start mastering this stuff has one chat where you're working on innuendo. Try to keep those entire straight at the same time. Now, that's a simulator. If you can do that if you can pull that off and your brain gets to that high level, talking to women in person is going to be the most natural thing in the world.

 That's what the great NFL coaches have always done. They always make practice much harder than the games, so that when the players get to the game it feels like a relief. What you're doing with the instant messaging is making practice harder than it is in the real world, so that when you get out in the real world and are just talking to one woman, it seems like the game has slowed down. But to her, it seems like you have a quick mind, which is true.

 As you start doing this stuff, your mind will start putting these things together in new and different ways. You'll even surprise yourself sometimes with what comes out of your mouth.

 You are telling stories and the analogies you are able to give, the word pictures you are able to create, and the witticisms you are able to layer in will rivet her. You start communicating at a very high level. At times, you'll even impress yourself with what comes out of your mouth because that is your subconscious brain working.

 Your subconscious mind internalizes all this stuff. When you go to sleep, you are kind of confused and a little pissed off because it's not making sense, but when you wake up the next day everything makes total sense. It's because your subconscious mind just put everything together and it takes a little time.

 That's where the phrase "Let me sleep on it" comes from. Your subconscious mind will put it together and you'll get it. You'll see that happen and it occurs naturally.

 That's why this is so exciting. You can become an excellent communicator with women quickly, and you'll gain a competitive advantage over other men because you literally think faster than they do. To women, other men will seem slow and dull in your presence.

 The women are going to start wanting to talk with you because you've got the witty comebacks, you've got the funny stories, you have the innuendo and these other guys will look dull and confused in the process and won’t understand why you are so attractive to women and they aren't. You'll notice the women, even if they're hanging out with the guys, will start suddenly responding to you because you'll be calibrating and you're looking to pick up on their body language.

 Chapter 11. Spicy

 Spicy just so happens to be smack in the middle. This is for those of you who like to experiment and try new things. Perhaps you have never been tied up before and you’d like to try it at least once. Or maybe your partner has always been on top and you’d like to feel like a cowgirl. Most men love spicing things up. While being fun, vanilla can get boring from time to time and that is where spicing things up is coming in. Shock him with what you ask for, tell him or even do.

 "Stay still, I want to try something”.

 Most of us love trying new things and a man is no different. Men often feel forced to keep things interesting in the bedroom and this can cause him to feel insecure. Keeping things alive is a hard job and using your own initiative can help him feel calm and confident. Having him stay still while you try out one of your fantasies will give him the boost he needs to give you the time of your life.

 “I’m all yours tonight. Do with me what you want.”

 Whether or not you know your man’s kinks, having him act on this can be exciting for both of you. He might do things he never did before. Giving him full control of your body will widen his horizons and your own. Trying new things can be exciting once you get past your fear.

 “I love it when you’re rough with me.”

 Men are often too afraid of being too rough with women and it causes them to treat their partners like porcelain dolls. Don’t be afraid to encourage him to be a little rough with you. Having him overpower you will call to your natural instincts. Women are naturally attracted to stronger men and men love to show their strengths. Once he knows he won’t break you, magical things will happen.

 “Pull my hair.”

 If you like having your hair pulled, it is because it’s a sign of being dominated. When a man likes to pull your hair, it’s because he enjoys asserting control over you. Telling him to pull your hair means you are giving over control to him. There are hidden elements in the smallest things you do. Neither you nor your partner may realize it, but your bodies are attracted to it nonetheless.

 “I love feeling your cock get hard in my hands.”

 Men love hand jobs. Here is why. It is a casual gesture to tell him you are comfortable with him enough to handle his most intimate parts. Feeling accepted and trusted makes a man proud and a proud man is great in bed. You can make a man orgasm with a hand job alone. When he’s hard again, he will last longer which means more pleasure for you. Here’s how you do it. Start by taking a firm grip of your partner’s shaft by placing your whole hand in the center of his length. Don’t be shy to play with his balls with your free hand while you pump your hand. Don’t take your eyes off his, not even as you spit on the head and flick the tip with your thumb. Speed up gradually until his eyes glaze over and he’s on the verge of an orgasm. This is when you speed up more, tighten your grip and tell him all the sexy things you’d like to do. If you want to add an extra layer of kink, feel free to lick him clean.

 “You’re what I think about when I masturbate.”

 Confessing something this intimates might be pushing your boundaries, but imagines his reaction. Imagine telling him this while you give him a hand job. It won’t be one he’ll soon forget. Maybe stroke his leg while whispering in his ear, nibbling on his earlobe softly.

 “Masturbate for me. I want to watch.”

 The intimacy of this act is strangely arousing. Spice this up by playing with yourself while he masturbates. The sexual tension will build so much it will be hard not to jump each other’s bones right then and there.

 “Tie me up and use me.”

 Much like demanding your hair being pulled, this gives your partner full control. Whether you want to use scarves or belt, the end results will be exactly the same and the orgasm won’t be matched easily.

 “Take off your fucking clothes.”

 You don’t have to be ghost pepper extreme to use this, but it might shove you in that direction. Taking charge is a huge responsibility so being sure you are ready for it. It is difficult to dominate a man but once you get a hang of it, you might never want to go back to your old ways.

 Give him a blowjob

 Yes, ladies… Men love oral. It makes them feel accepted and respected in a more profound sense, we can’t truly comprehend. The point is, give your man head and he will thank you for it later, multiple times.

 For most men, the most sensitive spot on their penis is the frenulum. (This is the area at the bottom of a penis where the head and the shaft meet the bottom side.) Starting with tonguing this part of the penis, you can then move on to sucking, licking or kissing. Doing all of these things while flicking the frenulum will have him bursting in no time. If you have a gag reflex, lowering your tongue to expand your throat for him is a great trick. You will still gag, but to a lot of men that is hot as hell. The only thing to remember while giving a blowjob is not to use your teeth. The man’s penis is just as sensitive as a woman’s clit; make sure your teeth aren’t touching him.

 Share fantasies

 Maybe you have been a bit afraid of telling him how much you want to be tied up and ravished. Perhaps the whole idea of even sharing such an intimate thought has scared you. Well, I’ve got news for you. Men love to hear it. Not only does it prove to them you trust them wholly, but it might also be one of his fantasies too. We are often too scared to share even though we share common fantasies. If you don’t talk, you will never get what you want. If you act conservative, your man might not even think you can have a fantasy. Speak up.

 Give him your underwear

 Not only will this intrigue him, but the idea of you without underwear will lead his mind down dirty, dirty paths.

 Play footsie

 Footsie is perfect for date night at a restaurant. If the table cloth is low enough, slip off a shoe and rub your man’s crotch with your bare foot. It is very stimulating and the naughtiness of doing it in public is oh so exciting. If you have taken off your underwear in the meantime, there will be no thoughts in his head other than your sex on display underneath the table while you’re basically giving him a foot job. Don’t even bother trying to have a civilized conversation while this is in progress.

 Experimenting is scary; there is no way around it. It is natural to feel out of your depth and out of your comfort zone. But honey, let me tell you this. Nothing good has ever come from staying in your comfort zone. Sex, experimenting and even BDSM have become such a natural thing in our everyday lives. It’s easy to forget that it’s not the 19th century anymore. Don’t be afraid to let your kink show. It’s a part of you. It doesn’t matter whether you let it show by dirty talking or by acting it out. What’s important is doing it.

 Conclusion

 Thank you for making it to the end. When you are in a relationship, you don’t have all of the answers. Dirty talk can help you to find the answers to sexual desires. For example, a man can ask a woman “Hey, show me what you do with that vibrator,” and although she may be a little coy at first, once he understands, he can use it too and make sure that she orgasms like she never has done before, but with his participation. Dirty talk achieves something. It helps you to get to know your partner better than anyone else does. You know his/her secret longings and you don’t make fun of them. If you want to role play, you do. If that means seeing you turn him on naked under a fur coat, so be it. Let him know you find him sexually exciting when he’s dressed in whatever it is that turns you on.

 Should you be obsessed about sex? Not really. You should just embrace the opportunity when it happens and make it as natural as any other part of your relationship. “You drive me crazy when you look at me like that!” tells him what that look means. Use it to tell him you want sex. “Hey babe, when you do that to me, I get so hot” tells her what she is doing right. The language of dirty talk doesn’t have to encompass rudeness. It doesn’t have to be out of character. In fact, it can be so in character that your partner gets to know all of your bedtime secrets.

 “I want to try it from behind” can be his lead up to anal sex, if that’s what you have prepared for and want. He may not have thought of it but may find that the tightness of the anal passage really does turn him on. Many men do. Don’t be scared of voicing your opinions. Talk about your fantasies and your insecurities because when you do, you open up a whole new dialog and are able to address those feelings that may otherwise make you feel inadequate or even weird. You may actually find out that your fantasy isn’t as weird as you think and that it’s crossed your partner’s mind as well.

 Remember, it’s only by talking about it that you will ever know. “Let me be your slave for the night” can conjure up all kinds of ideas in his head. You are telling him you are okay with doing whatever it is that he wants, but don’t back down. If you make a statement like this, be prepared to go along with it. Otherwise it’s a tease and it could backfire.

 “I’m going to lick you clean!” doesn’t sound so bad when that’s exactly what your tongue wants to do. He wants a submissive – be it for an evening and enjoys it. It’s rather fun knowing what he wants you to do. Want to be domineering? Be that too. The point is that you really can be everything to your partner that you ever wanted to be. It’s up to you to let him/her know what that something is. “Tie me to the bed and take me” may be your fantasy. I hope you have learned something!

 cover.jpeg
LEARN MORE ABOUT SEX GAMES,
STUDY THE SEX GUIDE AND ENHANCE
CLIMAX IN ORGASMS

JENNIFER FOX

images/00002.gif
T&%$ Me
YoureDisgusting SO

Harder Tight

images/00001.gif
Dirty Talk

