

The Ultimate
Guide to Anal Sex

for Women

by Tristan Taormino

Illustrated by Fish

Copyright © 1998 by Tristan Taormino.

All rights reserved. Except for brief passages quoted in newspaper,

magazine, radio or television reviews, no part of this book may be

reproduced in any form or by any means, electronic or mechanical,

including photocopying or recording, or by information storage or

retrieval system, without permission in writing from the Publisher.

Published in the United States by Cleis Press Inc., PO. Box

14684, San Francisco, California 94114.

Printed in the United States.

Cover and text design: Karen Huff

Logo art: Juana Alicia

First Edition.
10 9 8 7 6

Illustrations copyright © 1998

by Fish.

for Felice,

whose heart and
soul

are in here

Acknowledgments
There are so many people whom I'd like to thank for their

contributions to this project.
To Felice Newman and Frederique Delacoste, for their time, devotion,

and gracious understanding of an insanely hectic schedule. Special thanks
to Felice, to whom this book is dedicated, for going beyond the call—and
even farther than that.

To Susie Bright, Pat Califia, everyone at Good Vibrations, Nina
Hartley, Bert Herrman, Jack Morin, Carol Queen, Anne Semans, and Cathy
Winks for their extraordinary, groundbreaking work.

To Robert Morgan for unbelievable generosity and kindness.
To Tammy Fortin at Aardvark Books, The New York Public

Library Amazon.com, the Society for Human Sexuality, and San
Francisco Sex Information for research assistance.

To Nancy Bereano of Firebrand Books, Joan Nestle, Greg
Constante of Alyson Publications, Pat Califia, and Sarah Miller for
permission to reprint their work.

To Russ Kick, Bill Brent, and The Black Book for tremendous
help with the resource guide.

To Karen Green, Don Spargo, Jr., and Rosana Francescato for
insightful editorial advice.

To Tom Bates for making a whole lot possible. To Chip Rowe
for being The Man.

To Thia "Fish" Jennings for her wit, her understanding, and her
brilliant illustrations.

To everyone who responded to my survey for being so generous
and sharing intimate details of their lives.

To Kate Bornstein, Bree Coven, Morgan Dunbar, Gerry Gomez
Pearlberg, Mario Grillo, Colin Hall, Ron Lieber, Dan Mitchell,
Audrey Prins-Patt, Janet Schomer, and D. Travers Scott for their
friendship, love, and support.

To Karen Green for too much to even name.
To Winston Wilde for being my daddy.
To my mother, Judith Pynchon, for always supporting me.
And, finally, to my dogs, Reggie Love and Jordan Love, who are

my constant companions during late-night research, reading, writing,
and revisions.

Contents

Introduction • 1
Confessions of a Backdoor Betty:
Why I Love Anal Sex and Why I Wrote This Book

10 Myths About Anal Sex • 13

Myth #1: Anal sex is unnatural and immoral.
Myth #2: Only sluts, perverts, and weirdos have anal sex.
Myth #3: The anus and rectum were never meant to be
eroticized.
Myth #4: Anal sex is dirty and messy.
Myth #5: Only homosexual men have anal sex.
Myth #6: Straight men who like anal sex are really gay.
Myth #7: Anal sex is always painful for the person on the
receiving end.
Myth #8: Women don't enjoy receiving anal sex; they do it
just to please their partners.
Myth #9: Anal sex is the easiest way to get AIDS.
Myth #10: Anal sex is naughty.

Our Asses, Ourselves • 21

A Brief Anatomy Lesson
The Anus, Anal Sphincters, and PC Muscles
Exercising Your Pelvic and PC Muscles The
Anal Canal and the Rectum
Basic Preparations
Short, Smooth Nails
Clean Tools
Clean Butt and Empty Bowels
Relaxation
Safety First

Beyond Our Bodies: Emotional and Psychological
Aspects of Anal Eroticism • 39

Desire
Communication
Fear
Expectations, Needs, and Fantasies

Patience
Presence
Trust and Power

Tools of the Trade • 49

Latex
Lubricants
Butt Plugs
Vibrators
Dildos
Anal Beads
Tips

Shaving and Enemas:
Spring Cleaning and Then Some • 67

Enemas
Bulb Syringe Enemas
Enema Bag/Hot Water Bottle Enemas
Shower Attachment Enemas
General Tips for a Safe Enema

The Barber and the Back Door: Shaving the Anal Area

Doing It for Yourself:
Masturbation and Anal Eroticism • 75

Let Your Tongue Do the Walking • 81
Analingus
Analingus and Safer Sex

Anal Penetration • 86
Insertive Anal Penetration
Receptive Anal
Penetration For Both
Partners
Positions for Anal
Penetration

Anal Fisting • 102
Myths About Anal Fisting
Anal Fisting and Safer
Sex Anal Fisting: The
How-To's

S/M and Genderplay • 112
S/M and Anal Sex
Genderplay and Anal
Sex

Anal Health • 120

Taking Care of Your
Ass Anal Ailments
Anal Sex and STDs
HIV and AIDS

The Ultimate Frontier • 130

Resources • 133
Books

Publications
Shopping Guide
Sex Information Resources
World Wide Web
Resources

Index • 145
About the Author • 153
About the Illustrator • 153

Illustrations
1. Female Anatomy / Page 22
2. Anorectal Anatomy / Page 27
3. Male Anatomy / Page 29
4. Anal Toys / Page 50
5. Female Condom / Page 52
6. Putting on a Condom / Page 54
7. Enema Equipment / Page 68
8. Making a Dental Dam / Page 85
9. Missionary / Page 95
10. On Top / Page 97
11. Doggie-Style / Page 99
12. Spooning / Page 100

2 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

Introduction

Confessions of a Backdoor Betty: Why I Love Anal Sex

and Why I Wrote This Book

Confessions

Yes, I admit it—I love anal sex. The first time
someone put a finger in my butt, I almost went
crazy from the pleasure. The sensations I
experienced were so intense, incredible, and
heavenly that it was mind-blowing. I felt high
from the experience, and I couldn't wait to do it
again. The first time I put my finger in someone
else's butt, the results were just as fabulous—I felt
entrusted with my partner's deepest vulnerabilities,
in awe of the ecstatic pleasure I could give. Then
came more fingers, tongues, vibrators, small
dildos, bigger dildos, butt plugs, a penis, bigger
butt plugs, even an entire small hand.

3 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

Each time I could take a little more and give a little more, I felt
more sexually alive and powerful. As I incorporated anal
eroticism into my sex life, my sex life became better and better.
The sex got hotter, my partners extra adventurous, my orgasms
fierce and explosive. The physical sensations were undeniably
some of the best I'd ever felt in my life. I confess too that
beyond the deep body gratification, the naughtiness of it all
really turned me on. Even my most kinky, sexually liberated
friends weren't doing this—or if they were, they never talked
about it (and I knew the intimate details of everything else they
were doing in bed). Only sexually voracious gay men fucked
each other's asses with abandon the way I was. Neither my
partners nor I identified as gay men, so what did we think we
were doing?

Too Many Myths
Growing up in this culture, it is nearly impossible to escape the
taboo of anal sexuality and all the myths surrounding it. From
an early age, we are taught that our assholes are private, dirty,
and shouldn't be touched in a sexual way. Whether we learn
about the birds and the bees from popular books or in sex
education class, the anus is rarely mentioned, unless to say it's
behind our genitals. As I grew up, I heard "fag jokes" about men
who "do each other in the butt"; these men were derided for
their practice of anal sex. If we do hear about people other than
gay men having sex, they are usually labeled "kinky" or
"perverted," and the sex is clearly considered abnormal. When
anal sex is acknowledged as an erotic preference in sex research
and popular advice columns, it is portrayed as a fantasy of
straight men whose women partners endure pain in order to
please. There are rarely representations of women who enjoy
anal sex with either men or women. Most recently, anal sex has
been linked to the AIDS virus and represented as dangerous and

4 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

even deadly.
I became sexually active in the eighties, just at the

beginning of the AIDS crisis; by the time I became more
sexually literate and experienced and discovered the pleasures
of anal sex, AIDS had become epidemic. Because gay men
were becoming infected in alarming numbers, they became
designated the high-risk group. According to the majority of
safer sex guidelines at the time, anal sex was how you got
AIDS. And I was having anal sex. It's scary when major
medical institutions tell you that one of your favorite things to
do in the world is no longer just naughty, but actually
life-threatening.

The progress made in the sexually liberated 1970s and the
decadent 1980s, which contributed to a wider acceptance of
many sexual practices previously considered taboo (including
anal sex), was squelched by AIDS phobia in the 1990s. For
example, in the first edition of the very popular The Joy of Sex,
published in 1972, Dr. Alex Comfort writes:

This [anal intercourse] is something which nearly every
couple tries once. A few stay with it usually because the
woman finds that it gives her intenser feelings than the
normal route and is pleasurably tight for the man.1

However, in The New Joy of Sex: A Gourmet Guide to
Lovemaking for the Nineties, Comfort describes the rectum
as "a canal primarily engineered for other purposes." He
dismisses the practice of anal sex because of the risks
associated with HIV infection: "In the light of present
knowledge, this is best avoided altogether."'

When the fear of AIDS first became widespread, much of
the so-called safer sex guidelines were rife with misinformation.
The same institutions releasing propaganda about safer sex

5 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

claimed that heterosexuals and lesbians weren't at risk. Then
heterosexuals and lesbians started getting sick. Members of the
gay community and AIDS activists realized that the key to
saving lives was having correct information and making it
widely available. The problem is that myths and
misinformation about anal sex are rampant in our society, while
accurate statistics, facts, personal experiential accounts, and
healthy, positive representations are nearly impossible to find.
Soon, activists realized that they had to start producing their
own information.

The Truth About Girls and Boys

Of the little that has been written about anal eroticism, much
has been by and for men who have anal sex with other men. In
fact, in spite of the cultural taboo and largely because of AIDS,
many members of the gay community have openly
acknowledged that gay men have anal sex. In general, gay men
seem to embrace anal sexuality and discuss it more honestly
than others. In the wake of the AIDS epidemic and its
devastating effects on the gay male community, exploration of
the practice and risks of anal sex has become a way to save
lives. Yet, because discussions, informative workshops, and
literature tend to be community-based, people outside the
community don't always have access to them.

This book is written primarily for women who want to
learn more about anal sex and health and to explore insertive
and receptive anal pleasure with women, men, and transgender
people. My work focuses on the particular psychological,
emotional, physical, and health-related issues that women face.
Although the book concentrates on the experiences of women,
many of the guidelines and generalizations about anal sex apply
to everyone, regardless of gender.

INTRODUCTION 6

"I'd Like Another, Please, Sir"
It is surprising to me that only one book exists that is devoted
solely to anal eroticism: Anal Pleasure and Health by Jack
Morin. While it is an incredibly groundbreaking, informative,
and insightful work, it seems odd that it is the only one in a
field populated by so much selection and variety. 1 recently
decided to investigate just what sex books are being sold in
America's bookstores. As my test site, I chose a well-known
national chain bookstore in a fairly conservative neighborhood
of Manhattan.

As I perused the shelves of the "Sexuality" section, I found
an extensive selection. The majority of the books were devoted
to improving the sexual awareness and the sex lives of
readers—they discussed how to have hot sex, better sex,
orgasmic sex, more sex, and safer sex. There were books by
sex therapists, sexologists, sex researchers, sex workers, sex
advisors, and other sexuality specialists. There were even a
half-dozen titles dedicated to fairly alternative sexual practices,
such as sadomasochism (S/M), dominance and submission,
pain and pleasure, and bondage and discipline. Obviously, there
is a significant market for sex books. This is due in part to our
society's obsession with sex and sexuality, but it also reflects
the importance of sex in our lives. People are hungry for
information, ideas, and advice on all aspects of sexuality.

Among the thousands of books about sex currently in print,
many are quite focused and specialized, covering such topics as
solo sex, oral sex, vibrator sex, sex after fifty, fantasy sex,
lesbian sex, phone sex, role-playing sex, gay sex, tantric sex,
healing sex, transgender sex, cybersex, leather sex, kinky sex.
There are also titles devoted to erotic massage, foreplay,
romance, cross-dressing, monogamy, and nonmonogamy. And
yet among the sea of sex volumes, there is only one about anal
sex.

7 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

Anal Pleasure Stuck in the Margins
In general self-help sex manuals and other books that claim to
cover the full spectrum of sexual practices, anal sex usually
receives a mere few pages or a couple of sentences—if it is not
left out altogether. In popular titles like Dr. Ruth Westheimer's
Sex for DummiesTM and Sex in America: A Definitive Survey,
there is only brief information about anal eroticism and health.
The coverage of anal sexuality pales in comparison to
thoughtful, thorough, and informative sections on just about
every other kind of sexuality; in addition, the information
presented is often negative, misinformed, outdated, and even
incorrect. So, while these volumes are described as "complete,"
"definitive," and "comprehensive," those of us searching for
information on anal pleasure are often left wondering why it's
missing.

Media Representations M. I. A.

If anal sex is in the margins of written works, it's off the map in
other media. When was the last time you saw a positive
representation of anal eroticism in a film? When was the last
time someone mentioned anal sex on television? In a
mainstream magazine? When I asked a group of women where
they had seen representations of anal sex, the responses
included:

 Anal Pleasure and Health, by Jack Morin (the only book
of its kind)

 Try (a novel) and other works by Dennis Cooper
 Trust (a guide to handballing, or anal fisting), by Bert

Herrman
 The original edition of The Joy of Sex
 Lesbian erotica
 The Story of O (classic erotic S/M novel), by Pauline

Reage
 The Lesbian S/M Safety Manual, edited by Pat Califia
 Sapphistry : The Book of Lesbian Sexuality, by Pat Califia

INTRODUCTION 8

 The Good Vibrations mail-order catalog
 Gay male erotic magazines and videos
 Chester Mainard's anal massage video
 Porn videos
 Leather-S/M community workshops

One respondent said: "From my perspective, I think there's
mostly been a dearth of information, a loud silence, about
women's—especially heterosexual women's—anal desires."

Because American media is consumed with sex and
sexuality, many of the images we see on a daily basis—from
soap operas and beer commercials to music videos and
magazine ads—are saturated with sex. However, there is a great
big void when it comes to anal sex.

Where Do Women Get Information About Anal Sex?

Women have many sources for information about sexual health
and practices: family doctors, gynecologists, other health care
professionals, therapists, parents, siblings, and friends.
However, these sources generally don't provide information
about anal health and sexuality. When was the last time you
talked to one of these people about anal sex? While we may
talk to any number of people about sexual health, STDs, birth
control, and safer sex, most women don't feel comfortable
discussing anal sexuality, and most experts don't bring up the
subject. Even when I've been thoroughly quizzed on my sexual
practices during a gynecological exam, the subject of anal sex
and health has never come up.

Who Am 1?

As you've probably noticed, no titles or initials appear before or
after my name—no M.D., Ph.D., M.A., C.S.W., or M.S.W. I
am not a doctor, psychiatrist, psychotherapist, or sex therapist,
although I have studied the work of many people who are.

9 T

97 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

feels more comfortable or allows them a sense of surrendering
to their partner.

I like to be on my back when she fucks me in the ass.
She's in control and I feel like I am giving my body
over to her. if she uses her hand, she can do my butt
and work my clit at the same time. if she's got the
strap-on on, and we get at just the right angle, her
thrusts can rub my clit.

When my lover is on her back, I feel like I am topping
her and her ass is mine. It's powerful, although I know
that she's the one who's really in charge.

The receptive partner may find that a pillow under her butt
makes for easier penetration, and she can bend her knees or
either bring her legs to her chest or rest them on her partner's
shoulders. Although the latter position may create a better
angle for entry, it is one that even the most flexible among us
often find hard to sustain. In this position, your partner usually
cannot provide clitoral stimulation, but you can provide your
own with your hand or a vibrator.

Receptive Partner on Top (figure 10)

In the receptive-partner-on-top position, the receptive partner
can control the angle and depth of penetration. Straddling the
insertive partner, she or he can sit straight up, or lean forward
or backward according to her or his own desires. Again, facing
each other means you can talk and communicate as well as
stroke, rub, pinch, and stimulate other parts of each other's
bodies; this position is also great for clitoral stimulation.
Receptive partners can really take the lead in this position and
be in charge of the depth of insertion, the amount of movement,
and the

ANAL PENETRATION 98

rhythm of whatever is doing the penetrating—finger(s), butt
plug, dildo, or penis.

I like to be on top for anal sex. I can slowly sit down
on his dick, taking my time to make sure my ass is
ready. He can play with my clit as I lower myself onto
him, and he loves to look at me, and talk dirty to me
while we're doing it.

Insertive partners who are inexperienced, nervous
about how to penetrate their partners anally, or fearful
of hurting their
partners may
find this position
most relaxing
because the
receiver can do
much of the
decision making
and work. The
partners on the
bottom often
report liking this
position best be-
cause they get a
great view of
their partner and
can watch them
as they receive
pleasure.

If we have
anal penetration with the dildo, 1 want her to be in
charge. She knows better how fast and deep to go, plus
I like to see her do all the work.

99 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

Doggie-Style (figure 11)

The doggie-style position is probably the first one many of us
think of when we think about anal sex. Doggie-style is also a
popular image in porn magazines and videos. This position,
with the receptive partner on her hands and knees and the
insertive partner behind her, is best for deep penetration.
Because the rectum is in the most straight (not bent) position,
the insertive partner can get good depth that is also
comfortable to the receiver. If the receptive partner is a woman,
this position also makes it easy to reach around and rub her
clitoris.

Doing it doggie-style also means both partners can have
lots of pelvic movement. The insertive partner can do a lot of
deep, hard, or fast thrusting; the receptive partner can move
back on or ride fingers, a dildo, or penis from this angle. Many
people like to have their partner penetrate them from behind
for a fast and frenzied kind of fuck. As when the receptive
partner is on top, she can also be in control of the action if the
insertive partner does less of the movement and lets the
receiver come to her.

I love doggie-style the best. My boyfriend starts out
slowly, but as my ass opens up, he can really fuck me
from behind just like he fucks my pussy. He says he
likes it too because he loves the feeling of my butt
cheeks slamming against him.

For giving, I like her on all fours with her ass in the
air so I can see all the activity. For receiving—being
on all fours or on my back... My favorite of all, though,
is being bent over a table and gettin' it from behind.

My current partner can be an incredibly sensual,
effeminate submissive male. I love to see him with

ANAL PENETRATION 100

his ass in the air and his back arched, and I love the
way he looks when tell him to ride my cock and he
thrusts himself back against me while I just kneel there,
occasionally grabbing his hips or slapping his butt.

In a variation on this position, the receptive partner is on
her stomach with her knees either bent or straight. Although
this one may seem awkward on first try, it just takes a little
practice. This, too, is a good position for medium or deep
penetration because the rectum is in an optimum position for
smooth entry (as long as you don't forget that important
curve!).

Spooning and Reverse Spooning (figure 12)

In the spooning position, both partners are on their sides either
facing each other or facing the same direction. This

101 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

position is comfortable, flexible, and easily maneuver-able,

and it gives both partners good control over theangle and

depth of penetration; it's an ideal position forpartners who are

of very different

heights or sizes.

Somepeople find

that lying side by

side gives them

greater access to

their partner's

vagina, clitoris,

penis, balls, and

other parts of each

other's bodies for

exploration and

stimulation. You

don't get the depth

of penetration this

way that you get

with other positions;

however, spooning is good for a long, slow anal fucking

session, where no one's in a rush to get somewhere. But don't

get me wrong you can still have ecstatic orgasms this way.

Side-by-side works for me. She can do my ass and my
clit and not go too deep. I like to have her fingers just
a little ways into my butt. For me, that's the most
sensitive part.

I have gone over the major positions, but I have by no
means covered all the possible ones. There are plenty more for
you to explore. Some people like to reverse the receptive-

ANAL PENETRATION 102

partner-on-top position and face the same direction rather than
each other. Couples who are similar in size may find they can
have anal sex standing up or with one person bent over a bed or
table.

I like to be bent over the bed, standing, face down.

I love the feeling of having my partner penetrate me
anally and vaginally at the same time using a dildo or
vibrator in either orifice. I have often fantasized about
having two men fucking me and feeling each other's
dicks rubbing against each other through my walls.

Think of each new position as an opportunity to explore
different depths, speeds, rhythms, and dynamics; there's lots of
erotic territory to find simply by changing your point of view.

NOTES
1. Herrman, Trust, 43.
2. Hartley, Guide to Anal Sex.
3. Sex educator Robert Morgan.

QUOTES AND SIDEBARS
Magenta Michaels, "Taking Him on a Sunday Afternoon" in

Herotica 2: A Collection of Women's Erotic Fiction edited
by Susie Bright and Joani Blank (San Francisco: Down
There Press, 1991), 19.

Rose White and Eric Albert, "She Gets Her Ass Fucked Good"
in Best American Erotica 1997 edited by Susie Bright (New
York: Simon & Schuster, 1997), 82.

AnaIs Nin, "Mandra" in Little Birds (New York: Harcourt
Brace Jovanovich Inc., 1979), 131.

Anal
Fisting

Myths About Anal Fisting
Just as there are many myths about anal sex in general, there
are several misconceptions about anal fisting (or handballing)
in particular. The following are a few of the most common
myths.

Myth #1: Fisting is literally what it sounds like it is.

Anal fisting is not exactly what it sounds like—you don't just
make a fist and stick it in someone's ass. Fisting is a gradual
penetration process of adding finger after finger until you can
curve your fingers and comfortably fit your entire hand in
someone's rectum. Some people may cringe when they read
that, but when done safely and properly, fisting can be an
incredibly intense, pleasurable experience for both partners. As
Bert Herrman, one of the leading experts on anal fisting,
reminds us, "The joy comes from the feeling not the anatomical
description."1

104 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

Myth #2: Only gay men practice anal fisting.

In the late 1960s and 1970s, gay and bisexual men popu-
larized the practice of anal fisting, especially in bath-
houses and private parties in major urban areas. It is
widely believed that people engaged in fisting for
decades before the sexual revolution, but the recorded
history of the practice in Western culture dates to the late
sixties. (According to sex educator Robert Morgan,
fisting has been practiced in China and India for
thousands of years.) Like other forms of anal sex, anal
fisting has become intrinsically linked with gay men, and
only gay men, because particular communities of gay
men were widely practicing it. However, while not as
common as other forms of anal eroticism, anal fisting is
practiced and enjoyed by many women, with both female
and male partners.

In her erotic writing of the early 1980s, Pat Califia
wrote about anal fisting among lesbians who practiced
S/M, and by the early 1990s, Bert Herrman reported that
both men and women subscribed to Trust/The
Handballing

TWO FINGERS, THEN THREE, sank into Roxanne's ass. She
barely noticed. She was humming along on a smooth road.
This was so easy, there was so little friction that it barely
qualified as flicking. Nevertheless, there was pleasure, enough
to turn her into a squirmy little girl, so bad and dirty that she
wanted people to bend her over, pull down her panties, put
things up her ass, move them in and out, make her tell them
how much she liked it and squeal for more.

-Pat Califia

105 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

Newsletter. Some women, in fact, become aware of and interested in
anal fisting through gay male pornography. Many women,
especially lesbians, enjoy gay male erotic stories, photography, and
videos and have learned about techniques and safety from these
sources as well as from gay men who practice anal fisting.

My most erotic fantasies have always revolved around
gay male pornographic images, which is part of why
anal fisting appeals to me.

Myth #3: Anal fisting is dangerous.

Some people think that anal fisting will leave the receptive
partner in diapers or the insertive partner with a disease. When
anal fisting is done with patience and care, it will not injure
either of you. Insertive partners can practice safer sex to protect
themselves from contracting an STD or other diseases.
Contrary to some popular misconceptions, being anally fisted
will not make you bleed excessively, damage your rectum,
stretch out your anus, or rupture your intestines—if done
correctly.

Anal Fisting and Safer Sex

Unless you are monogamous or fluid-bonded, you should
practice safer sex every time you engage in anal fisting. There
are some specific differences between the regular safer sex
practices already outlined in the book and the precautions you
should take for anal fisting.

Just as you can use water-based lubricants for anal
penetration, you can use larger amounts of thicker, water-based
lubricants for fisting; however, most experienced fisting
aficionados say they prefer oil-based lubes because they are
thicker and dry up much less quickly than their water-based
counterparts. While you should never use oil-based lubes

106 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

for vaginal penetration, because they will not naturally flush
out of the vagina, they do flush out of the rectum easily during
defecation. It is important to remember, however, that you
won't be able to use condoms for anal penetration one to two
days after oil-based lubricants are used in the rectum, because
the oils will destroy latex condoms.

Many fisters use Crisco regularly because it's thick, it's
inexpensive, and it works. Regular, rather than butter or other
flavors, is recommended. Remember that sticking your hand in
a can of Crisco will leave that can full of bacteria and not
usable with any new partner. Try Crisco sticks (individually
wrapped portions that resemble sticks of butter) or scoop
smaller amounts of Crisco out of the can into a separate
container for use with one partner and one session; make sure
to clean these containers frequently.

If you are nonmonogamous, you should always use
protective gloves for fisting; the risks that are present for anal
penetration are magnified for anal fisting. Bert Herrman
outlines these risks for the insertive partner:

The inside of one's body provides ideal transfer
conditions for all sorts of microorganisms including
the HIV virus. Surface abrasions in the walls of the
large intestines (colon) are an ordinary occurrence
even in normal conditions. No matter how clean one
gets, one's insides will not be sterile...Minor paper cuts,
scratches, and sores on your hands cannot be avoided.
Microorganisms can even enter the system at the base
of the fingernails.2

Latex gloves protect the person doing the fisting as well as
the person being fisted. Even monogamous and fluid-bonded
partners may prefer using gloves since the rectum is easily
irritated by fingernails or rough skin.

107 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

While it is a proven fact that vegetable shortening and
oil-based lubricants break down latex condoms, latex gloves
tend to be much thicker than condoms and therefore can be
used for fisting. Many sex educators recommend that you
change into a fresh pair of gloves every fifteen to twenty
minutes to ensure safety by preventing tiny holes from forming
in the latex.

Latex gloves are sold in many drug stores, in bags of small
quantities or boxes of fifty or one hundred. Some gloves are
certified sterile, others aren't; however, the place you'll be
putting your hand won't be sterile (not even with the most
fastidious enema), so the gloves do not necessarily need to be
sterile. Some gloves are powdered on the inside to make it
easier to put them on. You should rinse gloves out because the
powder may irritate your partner's delicate, sensitive anal
tissue. Herrman has another tip for the glove wearer:

We also suggest that tops (especially those who are
HIV negative) should rub nonoxyno1-9...on their hand
before inserting into the glove, in the event of leakage.
While [nonoxynol-91 effectively kills the HIV virus,
tests have shown that [it is] also very irritating to the
kind of cells that line the rectum and vagina. This
means that nonoxynol-9 may allow the virus to more
effectively penetrate faster. So limit this stuff to inside
the glove.3

Some people wear two gloves or purchase heavier rubber
gloves commonly used for household work; these gloves also
tend to be longer (more like "opera length"), which can be a
plus for people who want to venture beyond the wrist. Keep in
mind that heavier gloves tend to decrease the inserter's
sensitivity and sense of how lubricated the glove is.

Recently, many people who regularly use latex
gloves—especially those in health care professions—have

ANAL FISTING 108

become either allergic to latex or latex-sensitive. If you are
sensitive to latex, you might not want to try Herrman's tech-
nique of putting nonoxynol-9 inside the glove; you may also
want to try well-fitting vinyl gloves. You might try coating
your hand with liquid silicone (found in medical supply or auto
supply stores) before putting on a latex glove.4

Anal Fisting: The How-To's

People who enjoy being penetrated by larger plugs and dildos
and like the feeling of fullness and pressure may also delight in
being fisted. Fisting takes a large amount of everything that
anal sex requires: latex, lube, desire, patience, relaxation,
communication, and trust. Fisting takes a great deal of time
and skill; you should proceed to fisting only after you have
become comfortable with extensive anal penetration.

Preparation
In order to prepare yourself to be fisted, it's a good idea to do
some Kegel exercises for several weeks beforehand. Get used
to contracting and relaxing your anal sphincter muscles. Relax.
Deep breathing during foreplay and fisting is a great way to
relax, get focused, and get in touch with your body.

I cannot stress enough that a proper diet with enough fiber
is a key component to enjoying anal pleasure. Diet is very
important for a person who's going to be fisted.

Most people who practice anal fisting recommend an
enema for the receptive partner because of the depth of
penetration. Chapter 5 covers different types of enemas and
how to give them. Remember to have an enema at least two
hours before the sexual encounter, avoid using harsh chemical
enemas, and don't have enemas too often. An enema clears out
not only the "bad" bacteria,

109 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

but also the "good" bacteria that normally live in and help our
digestive systems; you can take acidophilus (available at most
health food stores) to bring your system back in balance. Bert
Herrman recommends that you eat easy-todigest food for
nineteen to thirty-six hours before your enema, and very little
eighteen hours before fisting. Avoid foods containing small
seeds (like strawberries).

Some advice before you make a hellish trip to the
laundromat: There is going to be some mess, so you should have
lots of paper towels on hand. You should also know that
oil-based lubricants and anal secretions are not exactly the
easiest laundry job. Many fans of fisting recommend using
"chucks," plastic sheets used as under-

SHE PUSHED, A RIPPLE DESCENDED FROM BEHIND
HER breast bone, amplified, became a wave of desperate hard
contractions. Kay had a grim, fixed smile on her face. She
hung on to Roxanne's thigh with one hand and kept the other
one wedged firmly in her asshole. Her rectum opened, closed,
opened wider, and Kay slid in.
Her querulous asshole flattened out and disappeared. It felt as
if her body had swallowed the advancing hand, sucked it in
instead of struggling to repel it. Now it was folded up neatly
inside her, a miracle, no pain at all, just the gift, the blessing
of someone entering and pleasuring this forbidden part of her
body. Kay had made this new channel, made it part of her
just by touching it. Her lungs hurt. Had she been shouting?

-PAT CALIFIA

ANAL FISTING 110

pads in hospitals. They are made to absorb, and they are
disposable. You can find them at hospital supply stores.

Fisting Techniques and Tips

After the enema, an erotic fisting session should begin like any
erotic encounter involving anal penetration. Relax. Do
whatever you need to—baths, candles, music, meditation,
visualization, deep breathing, massage—to relax each other.
Take your time. Focus on your desire for each other, on
communicating, and on trusting each other.

You should also experiment with positions. You want to
find one that is comfortable for both of you and that allows the
easiest entry and depth of penetration. Some people like to be
on their backs with their legs on their partner's shoulders.
Some like to be in the doggie-style position on hands and
knees, affording a good angle of entry.

Others like to be in a sling—a specially designed seat
made of leather, canvas, or plastic webbing (like a hammock
for one). A sling is usually suspended from the ceiling or a
hook high on the wall. You can lie in it comfortably with your
head above your waist, and your partner can have good,
flexible access to your ass. Slings can be an expensive item at
specialty sex and leather stores and are usually purchased by
advanced players.

Just as outlined in the techniques for anal penetration, you
should work your way up from external stimulation to actual
penetration, with all the necessary steps in between.
Remember that the initial opening-up process takes time for
the receiver. You may want to start with fingers, graduate to a
small butt plug, maybe a dildo, then go back to fingers. Or you
can use only your hand the entire time. Rather than pushing
your way in, let your partner suck your hand inside and guide
you to each new level. Work your fingers inside, adding more
lubricant as you go, until you have worked up to four fingers.

111 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

A good way to begin the handballing process is to put your
fingers together to create a point with your hand, and gently
slide inside. Stop as soon as you feel resistance and stay there,
letting the muscles get used to the feeling. Each person likes a
different method for entry. Some people like to move with a
slow, constant pressure. Others use a twisting motion to work
their way inside. Some let the receiver draw the hand inside or
go slowly in and out as you would with a penis or dildo. Some
keep their fingers together in the point until they feel like they
can spread their fingers slightly. You can also cup your hand
with your fingers curled into your palm. The trickiest part of
hand-balling is the first move into the rectum. Make sure that
you are well lubed, because this will be a crucial step.

As with each progression of penetration, when you've
gotten your hand inside the rectum, stay there for a while. Let
your hand get used to the feelings, and let your partner get
used to the feelings she or he is experiencing. Now, remember
your anatomy lesson and that all-important curve of the rectum.
Feel your way as you venture, and let your partner guide your
hand. Go as far as feels comfortable for your partner. You
don't have to keep going and going; get to a place that feels
good, and decide that's as far as you'll go.

Once you're in the rectum, some partners may like you to
stay where you are, while you stimulate their genital area with
your free hand or a vibrator. Other folks may like some actual
in-and-out movement; keep in mind that your movement while
fisting should never be too drastic or jerky. Again, it's all about
communication between the two of you.

The challenge is not learning to stretch the anal canal;
rather, it is learning to relax and let go, to allow these
muscles to accept entrance from the outside with the
same ease they should be allowing release from the
inside.5

ANAL FISTING 112

If you are the receptive partner, remember that you are in
control of the action. It's critical that you pay attention to your
body, know your limits, and communicate with your partner.
She will take all her cues from you, and so you need to be
aware of your desires, your needs, and the sensations you are
feeling. Do not push yourself to do something if your body
isn't ready. Rest and take a break if you need one. Stop if and
when you need to stop. If you listen to your body, when it is
ready to take an entire hand inside your rectum, the feeling
will be nothing but pleasurable, intense, and ecstatic.

Afterward, you may feel like having another enema in
order to clean out all the lubricant. Do not have an enema.
Your system has been worked over, and an enema will only
irritate your rectum, especially if there are minute abrasions. It
is a good idea for you to eat and drink something.

You may experience some soreness, gas pain, irregular
bowel movements, or slight spotting of blood when you wipe
yourself. All this should correct itself within twenty-four hours.
Use common sense: if you are bleeding, experiencing severe
pain, have a fever, or feel very sick, go see a doctor
immediately. But if you've listened to your body, and your
partner has listened to you, anal fisting will leave you satisfied
and happily exhausted.

NOTES
1. Herrman, Trust, 17.
2. Herrman, Trust, 22-23.
3. Herrman, Trust, 27.
4. Sex educator Robert Morgan. 5.
5. Herrman, Trust, 61.

SIDEBAR
Pat Califia, "The Calyx of Isis" in Macho Sluts (Los Angeles:

Alyson Publications, 1988), 132, 135.

S/M and
Genderplay

S/M and Anal Sex

Sadomasochism (S/M) is often misrepresented and misun-
derstood in mainstream culture; frequently, S/M is equated
with whips and chains, violent abuse, and deviant behavior. In
reality, S/M has nothing to do with abuse or force—it is a
consensual exchange of power arousing to both partners that
may or may not involve genital sex. S/M includes one partner
who is referred to as the dominant or the top; this person is in
charge of the encounter, or scene, taking an active role in
directing the activities. The other partner, referred to as the
submissive or the bottom, takes a receptive role in the scene.
Both partners negotiate a scene beforehand, communicating
their likes and dislikes as well as their physical and emotional
boundaries and limits.

S/M encompasses a broad spectrum of practices,
including but not limited to role-playing; dominance and

S/M AND GENDERPLAY 114

submission; bondage and discipline; flagellation (spanking,
slapping, paddling, whipping); sensory deprivation with the use
of blindfolds, hoods, gags, and/or ear plugs; and body
modification (permanent and nonpermanent piercing, cutting,
branding))

One of my current fantasies has my partner coming
home while am scrubbing the floor on my hands and
knees in a maid's outfit. She puts down her bag and
tells me not to turn around, and then I realize that she
is already wearing her strap-on as she proceeds to
fuck me in the ass. HARD.

Anal sex can be a very hot part of an S/M scene for many
different reasons. Because it is already considered taboo,
naughty, and forbidden, those attitudes can be exaggerated and
played with in the context of an erotic encounter.

My favorite way to combine S/M and anal play is to
make her submit to it and then tell her what a bad girl
she is for wanting it.

I COULDN'T RESIST RUNNING MY HAND OVER HIS BUM.

He pushed it up into my palm, and I stroked the firm, muscular
globes. I ran my hand lightly down the crack, past his anus and
over his balls. I heard him expel his breath with a little sigh of
pleasure, at which point I drew myself up and let the lash crack
down upon the beautiful flesh.

-LINDA JAIWN

115 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

ONLY A SHORT WHILE BEFORE, when she had been kneeling
half-naked before Rene, and Sir Stephen had opened her thighs
with both his hands, Rene had explained to Sir Stephen why O's
buttocks were so easily accessible, and why he was so pleased that
they had been so prepared: it was because it had occurred to him
that Sir Stephen would enjoy having his preferred path
constantly at his disposal.

-PAULINE REAGE

Sometimes I like to incorporate some of the taboos
about ass-fucking into our dialogue during sex, like
saying, "Oh, you're such a bad girl—only bad girls
like getting it in the ass. How did you get s00000
naughty?"

For men and women interested in relinquishing control,
letting someone else decide what goes on, or being told what to
do by a top, anal sex provides a perfect activity of surrender.
Others find that being anally penetrated is the ultimate
experience of submission, yet still very safe because they can
set the boundaries and be in control of the action.

I like anal sex because submitting to my partner this
way is one of the ultimate gifts I can give her. It is
something 1 crave and absolutely love, but it is also
something that takes a great deal of trust for me to do.

S/M AND GENDERPLAY 116

S/M can also be an exploration of the limits of your body:
how much you can give and take and for how long. Anal play
and penetration can be an excellent manifestation of this
metaphor.

It continues to amaze me that it feels really awesome,
and that I can take a big butt plug, and that / like it so
much. I also like being on the receiving end because...I
love the aggressive side that comes out in her when
she's fucking me in the ass.

Many people who practice S/M explore the power
dynamics of dominance and submission.

I like the idea of "forced" penetration. The idea of
holding my lover down, with a knife to her throat, and
forcing myself into her tight ass while verbally
humiliating her and pinching her tits and slapping
her...I love sensual and nonscene-oriented anal sex, too,
but it is...the violation that really gets me off.

For people interested in incorporating anal sex into
dominant-submissive role playing, it is especially important to
negotiate your desires and boundaries with your partner. Keep
in mind that if the mutually agreed upon use of force, bondage,
or very hard fucking are involved in a scene with anal play, you
should still go slowly and let the receptive partner take the lead.
S/M practitioners often explore the edges of pleasure and pain,
but these practices should never be conflated with the
experience of anal sex. Anal sex should never be forced or
painful even in the context of an S/M scene, because you can
do damage to your partner's body. When anal sex is consensual
and approached with patience, gentleness, and lots of lube, it
can be an ecstatic part of S/M play.

117 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

Genderplay and Anal Sex

My current partner is a bi woman and we alternately
take on different gender roles in our relationship.
There is a gender fluidity that is very important to me.

Many people enjoy enacting gender role-playing,
"switching" gender roles, or combining gender characteristics
during erotic encounters. Genderbending and genderplay are
great ways to explore the complexities of our own genders and
how they relate to our sexual identities and practices.

Some of the myths associated with anal sex are related to
gender and sexual identity, and these make it ripe for genderplay.
For example, some men embrace its perceived link to
submission and feminization:

I love to be fucked. I fantasize about being a woman.
And sometimes about just being a man while my female
partner takes on the role of a man in my head. The
genderbending and role reversal here can sometimes
be threefold as we switch gender, dominance, and
identity all at the same time.

Playing with the association between anal sex and gay men,
some heterosexual and lesbian couples like to role-play gay
male sex scenes:

I like genderplay within anal sex situations...1 like to
be a "fag" with my (female) partner, who's also a gay
man.

With the help of some imagination, sexy dialogue,
costumes and props, or a dildo and harness, you and your
partner can be just about anyone you want to be.

S/M AND GENDERPLAY 118

SHE SPREAD MY LEGS WIDE, pulled on a latex glove, reached
across me to the nightstand for lube, and then began working
fingers into my ass.

"Don't move your hands," she whispered, while hers invaded me, one
long finger at a time, first working in and then starting to
fuck—repeating again and again until she had three up my ass and I
was as stretched out and full as I'd ever been.

Her other hand, ruby ring glinting in the low light from a streetlamp,
lay splayed across my belly, holding me down, thumb slowly working
my clit, while she fucked my ass with the other. I held the bars but
soon writhed crazily with the sensation, and as she flicked me more
and more fiercely I raised my legs to her shoulders, spreading my ass
as wide to her as I could wanting to let her get at me as deeply as
possible.

When she felt my body tighten up in an imminent come, she stopped
playing with my clit altogether, pulled my nipple hard, and I
orgasmed from her pumping hand alone, coming until I was curled
up practically sobbing—but still holding the bars.
"You're so good.'" I gasped when she was finally done with me, and
she gave me that small smile again and said, "What I like about
assholes is, everybody has one."

-CAROL QUEEN

119 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

You can be your girlfriend's boyfriend, your male partner's gay
lover, or a "chick with a dick." Your female partner can be a
male hustler or your husband. Your male partner can be a
submissive young woman with a strict mistress or a girly girl
being told what to do.

1 absolutely love to penetrate my male partners with a
strap-on dildo. It's very important to me as a newly
reformed butch dyke to continue to play with gender
roles.

Although dildos are not penis replacements, they certainly
symbolize a great deal of erotic potential. Women who strap on
a dildo can feel silly, sexy, or wildly powerful:

Mostly now I have sex with men (actually, I only have
sex with one man now, but even before that it's been
mostly men for the past few years), and I like to have a
penis and fuck with it. I like to run around the house
with my strap-on on, knowing I'm going to use it on my
partner, who is nervous but excited; it makes me feel
silly and selfish and rude and excited. I am typically
more of a bottom in bed, but when I put on my penis, 1
am Ober-top, with a whole new erotic personality.

Combining genderplay and anal sex is a way to explore a
range of fantasies: enacting a more dominant, aggressive role;
experiencing a submissive, receptive role; or assuming a
different sexual identity altogether. Because everyone has the
anal orifice in common, anal sex can be both the great equalizer
and a source of genderbending, fantasy, and unlimited erotic
possibilities.

S/M AND GENDERPLAY 120

NOTES
1. Read more about S/M in Leatherfolk, edited by Mark

Thompson (Boston: Alyson, 1991); Coming to Power,
edited by SAMOIS (Boston: Alyson, 1982); The Second
Coming, edited by Pat Califia and Robin Sweeney (Los
Angeles: Alyson, 1996); Different Loving by Gloria Brame
(Random House, 1993); Sensuous Magic by Pat Califia
(New York: Masquerade, 1996); SM 101 by Jay Wiseman
(San Francisco: Greenery Press, 1992).

SIDEBARS
Linda Jaivin, Eat Me (New York: Broadway Books/Bantam

Doubleday Dell Publishing Group, 1997), 164.
Pauline Reage, Story of O, translated by Sabine d'Estree (New

York: Grove Press, 1965), 83.
Carol Queen, 'Ariel" in The Leatherdaddy and the Femme (San

Francisco: Cleis Press, 1998).

Anal Health

Taking Care of Your Ass

Many people assume that if you regularly engage in anal sex,
you are more likely to develop anal ailments. Several common
myths perpetuate this idea; myths about receptive anal sex
partners getting hemorrhoids or anal fissures, having their
rectums "stretched out," or becoming incontinent and having to
wear adult diapers. In fact, the opposite is true quite
frequently—people who practice safe, gradual, pleasurable anal
sex have rectums that are as healthy as, and possibly healthier
than those of people who don't have anal sex. Although it
sounds surprising at first, the fact is that if you learn to exercise
and tone your pelvic and sphincter muscles and regularly relax
them during penetration, you are improving those muscles. The
more you pay attention to your anus and rectum, the less
alienated and anxious you will feel about it. The more

ANAL HEALTH 122

you experience anal pleasure, the less likely your anus and
rectum will be a source of tension—and tension is a leading
cause of anal health problems. People who have more
awareness of anal muscles and practice relaxing them are less
likely to have recurring anal tension, difficult bowel movements,
or problems like straining.

Your rectum and anal canal are used to expelling feces, not
being penetrated by fingers or penises. Like everything else
new, anal sex takes some getting used to. Right after having
penetrative anal sex, you may feel like you need to have a
bowel movement. In some cases, you do, and you should sit
yourself on the toilet. In other cases, your rectum is simply
adjusting to the experience of anal penetration; remember that
the contractions of anal muscles experienced during anal sex
and during orgasm are similar to the contractions of those
muscles during a bowel movement. If you feel like you. have to
go to the bathroom, by all means, go. You may find that it was
a false alarm; if you do have a bowel movement, you may also
have a little irritation, soreness, and/or diarrhea or loose stool.
When feces come down the anal canal they can mix with lube,
making things a little runny. Some women feel minor bladder
irritation and burning during urination after anal sex. All of this
is temporary, and your urination and bowel movements should
quickly return to normal. If problems persist or you have pain,
extreme irritation, or bleeding, see a doctor.

In general, if you want to take care of your anus and rectum,
make sure you do the following: eat enough fiber-rich foods;
practice good hygiene habits; do not strain to have bowel
movements; get enough exercise; and manage and reduce the
general stress in your life. If you have anal penetration when it
is uncomfortable or painful, it can lead to more muscle tension
and damage to the delicate tissue of the anal and rectal walls.

ANAL HEALTH 123

Anal Ailments

Several factors contribute to the majority of all ailments of the
anus and rectum: a lack of fiber and other deficiencies in your
diet; chronic anal, rectal, and intestinal muscle tension; and
general stress and tension. Safe, responsible anal sex in and of
itself does not cause problems; however, sexual activity can
exacerbate existing conditions. If you are experiencing
recurrent constipation, diarrhea, itching, burning, irritation, pain,
or bleeding in the anus or rectum or during bowel movements,
you should see a doctor. Problems like constipation, intestinal
disorders, hemorrhoids, anal fissures, or blood clots can usually
be easily diagnosed and treated; however, if they are left
untreated, they can lead to more serious complications and
health problems.

Anal Sex and STDs

It is important for women to have knowledge about our bodies,
including our vaginas, clitorises, breasts, and rectums. You are
your best source of information; you know your body and its
uniqueness better than anyone else. When you experience
anything unusual—including rashes or sores, persistent itching,
irritation, abdominal or pelvic pain, burning or pain during
urination, any unusual discharge, irregular bleeding or
cramping, or discomfort or pain during sex—you should see a
gynecologist or other physician promptly. In many cases, you
may have a simple, easily curable infection, but you could also
have a sexually transmitted disease (STD). For many women,
STDs may occur without any symptoms at all, so the only way
they can be detected is through medical exams and laboratory
tests. Therefore, all sexually active women should have
checkups, pelvic exams, and pap smears on a yearly basis.

ANAL HEALTH 124

It is equally important to find a gynecologist or other
physician you respect, trust, and feel comfortable talking to
about your sexual health and practices. I've been to
gynecologists who assume I'm heterosexual and ask me the
requisite "What form of birth control do you use?" I've been to
others who don't ask me anything about my sexual practices,
partners, or concerns. Your gynecological visit is no time to
play "Don't Ask, Don't Tell." If they don't ask, it's your
responsibility to tell. While a regular exam at the gynecologist
should include a pelvic exam, pap smear, breast exam, and
rectal exam, many doctors do not perform rectal exams unless
patients specifically present rectal symptoms. If you regularly
engage in anal sex of any kind, you should inform your doctor,
be frank about your practices, and request a rectal exam, even if
you feel fine.

Sexually transmitted diseases can be rectal- as well as
vaginal. If you are diagnosed with an STD after a vaginal

Anal Sex Practices and Safer Sex

NOT SAFE: Unprotected rimming, unprotected anal
finger-fucking, sharing anal sex toys without cleaning and
disinfection or using a new condom; penis-rectum intercourse
without a condom.

SAFER: Anal masturbation; rimming with a latex barrier;
finger-fucking with a latex glove; cleaning, disinfecting, and
using condoms with all sex toys; penis-rectum intercourse with
a condom and withdrawal; fisting with a latex barrier; spanking
or whipping that does not break the skin or draw blood.

125 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

exam and didn't have a rectal exam, you should return for a
rectal exam. Because of the close proximity of our vaginas to
our anuses, it is easy for women to spread infections from one
orifice to the other. And if you had unprotected vaginal and
anal sex, then the STD virus is likely to be living in both places;
better to be safe than sorry. Most STDs can be treated and cured
fairly easily with antibiotics if they are caught in their early
stages. Untreated STDs can lead to more serious complications,
including sterility, cancer, and, in some cases, death. So, please,
take care of yourself.

Here are some of the most common STDs in America, their
symptoms, and their treatments. I specifically discuss STDs that
can be transmitted through anal sex and how the STDs affect
your anus and rectum, since this book is primarily concerned
with anal sex and health. Again, most women who contract an
STD never exhibit symptoms until their condition becomes
serious. You shouldn't attempt to self-diagnose an STD; use the
following information as a guideline rather than a substitute for
regular visits to the doctor.1

Anal Warts

Anal warts (like genital warts) are spread when your anal area
comes into contact with the affected area of an infected partner.
Anal warts begin as small pink bumps around the anus and in
the anal canal; they tend to spread rapidly, forming clumps of
bumps that may be itchy or painful if they are irritated. Their
incubation period is usually one to six months. Anal warts are
treated by removing them from the skin by applying chemicals
to them (usually acids), burning them with an electric needle
(electrocautery), or freezing them with liquid nitrogen
(cryotherapy).2 Even after visible warts are removed, the virus
that causes them—the human papillomavirus

ANAL HEALTH 126

(HPV)—can remain in your body, and the anal warts can recur.
You can also spread warts from your anus to your vagina and
vice versa—another reason for regular rectal exams. If you
have anal warts, you should also be checked for vaginal warts.
Women diagnosed with anal warts should have regular exams
even after they are removed to monitor recurrences and prevent
complications.

Hepatitis
Hepatitis is an inflammation of the liver that has several
different strains; I am going to address hepatitis A and hepatitis
B because they are the most common and the most relevant to
anal sex and health. The hepatitis A virus

Protecting Yourself
 Get tested for HIV and STDs regularly, especially if you have

unprotected anal sex with partners.
 Always use condoms, dental dams, latex gloves, and water-

based lubricants for all anal activities.
 Learn how to use condoms properly (see chapter 4).
 For an extra measure of safety during penis-rectum intercourse,

have your partner withdraw before ejaculation. Remember,
semen from men who are HIVA-' has a high concentration of the
virus and is very infectious.

 Safe, slow, and gentle anal sex decreases the chances of trauma
to anal/rectal tissue; keep in mind, however, that you may already
have minute tears or sores in the rectal lining that you don't know
about.

 If you and your partner are both HIV+, you should still practice
safer sex to avoid being exposed to a different strain of the virus
or transmitting opportunistic infections.

127 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

is found in the feces of an infected person, so it can be spread
by unprotected anal penetration and especially unprotected
oral-anal contact. The hepatitis B virus is found in all bodily
fluids of an infected person, including semen, saliva, vaginal
secretions, blood, feces, and sweat. People with hepatitis may
experience a variety of symptoms, including low energy, loss
of appetite, depression, body aches, nausea, diarrhea,
abdominal pain, rashes, swollen glands, fever, chills, dark urine,
weight loss, and, if the condition has become serious, jaundice.
Some people can be carriers of hepatitis and not have any
symptoms; others can develop chronic, recurring hepatitis.
People who are at risk of contracting hepatitis B can be
vaccinated against the virus.

Genital Herpes

About 150 million people in the United States have been
exposed to the herpes virus.' Genital herpes can be trans-mitted
through sexual contact, including vaginal, oral, and anal sex;
the herpes virus can also enter the body through mucous
membranes or cuts in the skin. Within a week of exposure,
people with herpes usually first experience a tingly or burning
sensation in the genital area; then they develop bumps or
blisters in the affected area, which can be itchy, sore, and/or
painful. Women can also experience flu like symptoms, swollen
glands or lymph nodes, a vaginal discharge or yeast infection,
and painful urination. Initial sores usually heal in one to three
weeks without treatment. There is no cure for herpes, and
symptoms can recur during outbreaks. These outbreaks can be
brought on by stress, a compromised immune system, or
prolonged exposure to the sun; they can last for up to three
weeks. Although a person is most contagious during an
outbreak, transmission of the virus can happen during nonactive
periods as well (especially the two weeks after an outbreak)

ANAL HEALTH 128

and with or without visible blisters or other symptoms. Sores
can appear not only on but around the genitals, and condoms
and dental dams will protect only the area they cover, so
partners should limit their activities accordingly during
outbreaks. In recent years, people with herpes have
successfully used a drug called ZoviraxTM (either ointment or
pills) to control and treat symptoms.4

Rectal Gonorrhea

Rectal gonorrhea is transmitted exclusively through sexual
contact. Symptoms appear within three to seven days of
exposure and include soreness or burning during bowel
movements and an anal discharge. Up to 80 percent of women
who have gonorrhea have no symptoms, and this is even more
true in cases of rectal gonorrhea than vaginal gonorrhea.' Rectal
gonorrhea is treated with antibiotics, including penicillin,
tetracycline, and ceftriaxone.

Chlamydia

The symptoms of chlannydia, which is transmitted through
sexual contact, present one to three weeks after infection and
are very similar to those of gonorrhea, including bowel
movement discomfort, anal burning, soreness, and discharge;
women may also experience swelling and soreness of the
lymph nodes and rectal bleeding. Two-thirds of women,
however, have no symptoms.6 Chlamydia is also treated with
antibiotics like doxycycline and azithromycin. Studies show
that 45 percent of people with gonorrhea also have chlamydia,
so people who've been diagnosed with one disease should
definitely be tested for the other.7

Syphilis

Much less common today than in the past, syphilis is
transmitted through vaginal, oral, and anal sex or through

129 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

mucous membranes and cuts in the skin. It can have an
incubation period of two to eight weeks. Ten to ninety days
after exposure, people with syphilis experience the primary
stage of the virus. A round ulcer (called a chancre) erupts in
the affected area. The area in and around the chancre may ache
or burn—or not. People may also have swollen lymph nodes.
After the chancre hardens, heals, and disappears, the secondary
stage begins. The secondary stage is marked by a general skin
rash that may be itchy and painful. You may also experience
fever, swollen glands, aching joints, headaches, nausea, and/or
constipation. This stage is when people are most contagious.
The third and fourth stages, latent and tertiary, are very serious
and can be deadly if untreated. Syphilis is treated with
antibiotics, usually penicillin, doxycycline, or tetracycline.

HIV and AIDS

Fads About Transmission

HIV, the virus that causes AIDS, is carried and transmitted
through bodily fluids and most concentrated in blood, semen,
menstrual blood, breast milk, and vaginal secretions. HIV is
transmitted in several ways: through unprotected sexual
contact with the bodily fluids of an infected person, by sharing
needles with an infected person (through intravenous drug use),
by receiving infected blood (through a transfusion), or from
mother to baby via amniotic fluid, during delivery or
breast-feeding. Current literature confirms that it's easier for
women to get AIDS from men through sexual intercourse than
vice versa.' This is because the tissue of the vagina is more
susceptible than the tissue of the penis to trauma, tears, and
minute sores, which provide infected semen a direct

ANAL HEALTH130

route to the bloodstream—and this is even more true of the
tissue of the rectum. Also, semen has a higher viral load than
vaginal fluid.

Women can transmit the virus to their women partners
through unprotected oral and digital stimulation, especially if
there are cuts or sores (which may or may not be visible) in
their mouths or on their hands. They can also transmit the virus
by sharing sex toys without using condoms or disinfecting
them.

Finally, intravenous drug use is the riskiest route of all.

NOTES
1. For more information on STDs and anal sex, I recommend

Anal Pleasure and Health by Jack Morin; The American
Medical Women's Association Guide to Sexuality, edited
by Roselyn Payne Epps and Susan Cobb Stewart; and
Your Sexual Health by Dr. Jenny McClosky (San
Francisco: Halo Books, 1993).

2. Morin, Anal Pleasure, 210.
3. Epps and Stewart, Guide to Sexuality, 140.
4. Epps and Stewart, Guide to Sexuality, 138-9.
5. McCloskey, Your Sexual Health, 164.
6. McCloskey, Your Sexual Health.
7. Epps and Stewart, Guide to Sexuality, 134.
8. Epps and Stewart, Guide to Sexuality, 152.

The Ultimate
Frontier

My goal for this book is to give women knowledge about their
bodies, so we may all have safe, pleasurable anal erotic
experiences. In my research, I have come across so many
women who really enjoy anal sex—the unique physical
sensations, the emotional intensity, the complex psychological
dynamics. These same women took a major step in breaking
their silence—a silence so widespread among all of us—to tell
me that they love anal sex. Then they told me why they love to
do it, how they love to do it, when they love do it, and with
whom (or what) they love to do it. It felt great to finally hear
other women's stories and not feel so alone with my own
desires, fantasies, and experiences of anal sex. I hope The
Ultimate Guide to Anal Sex for Women incites this kind of
communication among its readers and that this important
dialogue continues.

There are other books about anal sexuality in the works as
this one goes to press, and I find that very exciting. There is

THE ULTIMATE FRONTIER 132

so much more scientific, medical, and anecdotal research yet to
be done on the subject. Just as each person's ass is unique, each
person's particular take on anal sexuality is, too. We need more
surveys, more stories, more guides, more information. Just
think—the more information we have, the more anal sex we
can have!

You obviously had the desire and curiosity to learn more
about anal sexuality or you would never have picked up this
book. If you've gotten this far, my desire is that you are now
armed with information, resources, ideas, and some answers to
your questions. Questions! People have so many questions
about anal eroticism. I hope I have answered some important
ones. I also hope that if you've got others, you'll ask them. Ask
a friend, a lover, a health care professional, a sexologist, or one
of the incredibly well-trained voices on the other end of the
line at San Francisco Sex Information. The more I've brought
up the subject of anal eroticism in my travels, the more people
I've found who really want to talk about it. If we try not to
censor ourselves, we just may learn something new—a simple
how-to technique or even a secret hunger your lover never
thought she could tell you.

Use this book with love, understanding, desire, and trust;
ideally, it will reward you with some hot, sexy anal play.
Remember that patience and practice make perfect. In my anal
erotic experiences, I've felt sheer bliss, absolute surrender,
indescribable rapture, and overwhelming pleasure—and I
haven't gotten anywhere near perfect yet. In fact, I don't really
want to. For me, the ultimate thrill is in the voyage.

133 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

Resources
Books
The American Medical Women's
Association Guide to Sexuality by
Roselyn Payne and Susan Cobb Stewart
(New York: Dell Books, 1996).
Although it may look like a conservative,
straight-laced, dry medical guide, don't
judge this book by its cover (or title); in
fact, it's incredibly informative and has
especially useful details on women's
sexual health as well as STDs and how
they affect both the vagina and the
rectum.
Anal Pleasure and Health by Jack Morin
(San Franicisco: Yes/Down There Press,
1986). As far as I am concerned, Jack
Morin is the anal sex guru, and everyone
should get a copy of this book; based on
over six years of research, this latest of
several revised editions is the most reli-
able source for information on anal sex.
It also includes extensive work on
psychological aspects of anal sexuality.
A new edition is due in 1998.
The Complete Guide to Safer Sex edited
by Ted Mcllvenna (Fort Lee, NJ:
Barricade Books, 1996). From The
Institute for Advanced Study of Human
Sexuality, this book is thorough, easy to
read, sex-positive, and an invaluable
source of information about sexuality
and safer sex practices.
The Erotic Mind: Unlocking the Inner
Sources of Sexual Passion and
Fulfillment by Jack Morin (New York:
HarperCollins, 1995). Another gem from
Jack Morin, this book explores our most
intense turn-ons and how they are often

linked to our own life struggles.
The Essential AIDS Fact Book by Paul
Harding Douglas and Laura Pinsky
(New York: PocketBooks, 1996).
One of the more recent books on the
subject, this book offers clear, concise
information on HIV and AIDS,
including history, transmission,
prevention, testing, health care,
insurance, and legal matters.
The New Good Vibrations Guide to Sex
by Cathy Winks and Anne Semans (San
Francisco: Cleis Press, 1997). Subtitled
Tips and Techniques from America's
Favorite Sex Toy Store, this volume
includes a wealth of information on sex-
ual practices and techniques, anatomy,
safer sex, and, of course, their specialty,
sex toys. It also includes a super
resource guide.
The Janus Report on Sexual Behavior by
Samuel S. Janus and Cynthia L. Janus
(New York: John Wiley & Sons, Inc.).
Self-described as "the first broad-scale
scientific national survey since Kinsey,"
this book analyzes the findings of a sex
research project.
The Kinsey Institute New Report on Sex
by June M. Reinisch, Ph.D., with Ruth
Beasley, M.L.S. (New York: St. Martin's
Press, 1990). Subtitled What You Must
Know to Be Sexually Literate, this is the
latest work based on the Kinsey-Roper
survey done in 1989.
The Lesbian SIM Safety Manual, edited
by Pat Califia (Los Angeles: Alyson
Publications, 1988). Although this was
compiled a decade ago, it has plenty of
solid information on lesbian sexuality
and SIM; just remember the AIDS
information is outdated.

134 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

Sex for Dummies" by Dr. Ruth K.
Westheimer (Braintree, MA: IDG Books
Worldwide, 1995). Dr. Ruth's guide to
the basics of sexuality: anatomy, birth
control, AIDS, romance, foreplay,
after-play, masturbation, sexual health,
and plenty of her therapeutic advice.
You can also check out Dr. Ruth online
at http://www.drruth.com.
Sex in America: A Definitive Survey by
Robert T. Michael et al. (New York:
Little, Brown and Company, 1994). The
results of and commentary about a 1992
sex survey by social scientists.
Shared Intimacies: Women's Sexual
Experiences by Lonnie Barbach and
Linda Levine (New York: Anchor Press,
1980). A sample of interviews of
American women about their sexual
activities, styles, preferences, fantasies,
and experiences. Frank, varied, and
interesting.
Trust: The Hand Book (A Guide to the
Sensual and Spiritual Art of
Handballing) by Bert Herrman (San
Franicisco: Alamo Square Press, 1991).
The definitive guide to all aspects of
handballing, or anal fisting, including
preparation, techniques, safety, health,
drug use, questions and answers, and the
spiritual aspects of handballing.
The Woman's HIV Sourcebook: A Guide
to Better Health and Well-Being by
Patricia Kloser and Jane MacLean Craig
(Dallas, TX: Taylor Publishing, 1994).
An HIV/AIDS reference guide geared
toward women, with information on
transmission, prevention, testing, health
care, relationships and family, and legal
and financial concerns.
Your Sexual Health by Dr. Jenny

McCloskey (San Francisco: Halo Books,
1993). An international best-seller, this
book covers everything you need to
know about sexual health, from anatomy
to safer sex, with extensive information
on STDs.

Publications
Anything that Moves
The quarterly magazine for the
uncompromising bisexual. 2404

California Street #24 San
Francisco, CA 94115 (415)
703-7977 x2

Bad Attitude
A magazine for lesbian and bisexual

women focused on erotica and S/M.
PO. Box 390110

Cambridge, MA 02139
The Black Book
The best directory there is of
sex-positive services and
organizations in the U.S. and Canada.

P.O. Box 31155
San Francisco, CA 94131-0155
(415) 431-0171 (800) 818-8823
http://www.queernet org/BlackBooks
BlackB@queernet.org

Cuir Underground
A San Francisco based bimonthly
magazine for the pansexual kink
communities—people of all genders and
sexual orientations who enjoy S/M,
leather, fetishes, genderfuck, and other
forms of radical sexuality.

3288 21st Street, #19-L
San Francisco, CA 94110

(415) 487-7622
http://www.black-rose.com/cuiru.html
cuirpaper@aol.com,

F/DOS
Grassroots sex newspaper for "free-
thinking consenting adults of all eroto-
sexual persuasions."

PO. Box 96
Boston, MA 02137-0096
(617) 262-0096
(800) 4UEIDOS
eidos4sex@pipeline.com

Black Sheets
A "kinky, queer, intelligent, irreverant"
zine of sex and pop culture.

P.O. Box 31155
San Francisco, CA 941 31-01 55

(415) 431-0171 (800) 818-8823
http://www.queernetorg/BlackBoolcs
BlackB@ios.com
Paramour
Magazine of literary and artistic erotica.

PO. Box 949
Cambridge, MA 02140-0008
(617) 499-0069
http://www2.xensei.com/paramour/
paramour@xensei.com

Shopping Guide
Sandmutopian Guardian
Practical, factual, pansexual guide to a
variety of S/M practices, written by the
people who do them.

c/o Utopian Network
P.O. Box 1146
New York, NY 10156
(516) 842-1711

http://www/catalog.com/utopian
siradam@ix.netcom.com

Trust, The Handballing Newsletter
Alamo Square Distributors
PO. Box 14543
San Francisco, CA 94114
(415) 863-7410

Adam and Eve
Mail-order catalog of toys, videos, and
lingerie.

P.O. Box 200 Carrboro, NC 27510
(919) 644-1212 (800)
274-0333
http://www.aeonline.com

Ambiance, The Store for Lovers
Retail stores offering toys, books, and
lingerie.

Colonial Shopping Center
7537 Mentor Ave.
Mentor, OH 44060
(216) 942-4669
4745 Great Northern Blvd.
North Olmstead, OH 44070
(216) 779-4100
6879 W. 130th St.
Parma Heights, OH 44130
(216) 885-2001
20144 Van Aken Blvd.
Shaker Heights, OH 44122
(216) 751-2003

Arthur Hamilton
Mail-order catalog specializing in enema
equipment.

P.O. Box 180145

136 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

Richmond Hill, NY 11418
(718) 441-6066

Ask Isadora
Audiotapes of world-renowned sex

advice columnist Isadora Alman.
Isadora Alman

3145 Geary Blvd. #153
San Francisco, CA 94118
(415) 386-5090
http://www.askisadora.com
isadora@sfbayguardian.com

A Woman's Touch
A feminist retail store of toys, books,
and safer sex supplies.

600 Williamson Street
Madison, WI 53703
(608) 250-1928 wmstouch@aol.com

Blowfish
Mail-order catalog of toys, books, and
videos.

2261 Market Street #284
San Francisco, CA 94114-1600
(415) 285-6064 (800) 325-2569
http://www.blowfish.com
info@blowfish.com

Chase Products
Medical equipment and supplies; good
place for enema accessories.

P.O. Box 1014
Novi, MI 48376-1014
(248) 348-8191
chase@wwnet.com

Behind Closed Doors
Mail-order catalog of toys, books, and

videos for women.
P.O. Box 93
Woonsocket, RI 02895-0779
(800) 350-3314
ccondon@tiac.net

Betty Dodson, PhD.
Self-loving books and videos. PO. Box
1933

Murray Hill Station
New York, NY 10156

Come Again Erotic Emporium
Store and mail-order catalog of toys,
books, and lingerie.

353 E. 53rd Street
New York, NY 10022
(212) 308-9394

Come As You Are
701 Queen Street West
Toronto, Ontario
Canada M6) 1 E6
(416) 504-7934

Condomania
Retail stores and mail-order catalog of
condoms and safer sex supplies.

7306 Melrose Avenue Los
Angeles, CA
(213) 933-7865
351 Bleecker Street
New York, NY
(212) 691-9442
http://www.condomania.com

Crimson Phoenix
Retail store of books, toys, and
novelties.

1876 SW 5th Avenue
Portland, OR 97201

(503) 228-0129
The Crypt
Retail store of toys, videos, and fetish
wear.

1712 E. Broadway
Long Beach, CA 90802
(310) 983-6560

Dressing for Pleasure
Retail store and mail-order catalog
of toys and clothing, specializing in
fetish wear.

PO. Box 43079
Upper Montclair, NJ 07043
(201) 746-4200 mail-order (201)
746-5466 store

Eve's Garden
Woman-oriented store and catalog of
toys, books, and videos.

119 W. 57th Street #420
New York, NY 10019-2383
(212) 757-8651
(800) 848-3837
http://www.evesgarden.com
evesgardengfocusint.com

Fantasy Unlimited
Retail store of toys, books, magazines,
and fetish wear.

102 Pike Street
Seattle, WA 98101
(206) 682-0167

Diversified Services
Mail-order catalog for toys and nonfic-

tion D/S publications.
PO. Box 35737
Brighton, MA 02135
(617) 787-7426
john-warren@msn.com

Focus International
Mail-order catalog of sexual health
education pamphlets and videos.
1160 E. Jericho Turnpike
Huntington, NY 11743

(516) 549-5320
http://wvvw.sex-help.com/

Forbidden Fruit
Retail store of condoms, lubes, toys, and
fetish wear.

512 Neches
Austin, TX 78701
(512) 487-8358

Good Vibrations
Retail stores and mail-order catalog of
books, toys, and videos.

Store:
1210 Valencia Street
San Francisco, CA 94110
(415) 974-8980
Store:
2504 San Pablo Avenue
Berkeley, CA 94702 (510)
841-8987
Mail-order:
938 Howard Street #101
San Francisco, CA 94103
(415) 974-8990 (800) 289-8423
http://www.goodvibes.com

138 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

goodvibe@well.com
Grand Opening
Retail stores and mail-order catalog of
books, toys, and videos.

318 Harvard Street #32
Arcade Building, Coolidge Corner
Brookline, MA 02146
(617) 731-2626
http://www.grandopening.com
grando@tiac.net

Intimate Treasures
Mail-order catalog of toys and videos;

subscriptions to "catalog of catalogs."
P.O. Box 77902

San Francisco, CA 94107
(415) 863-5002
http://www.intimatetreasures.com

It's My Pleasure
Feminist retail store of toys, books, and
videos.

4258 SE Hawthorne Blvd.
Portland, OR 97215
(503) 236-0505

Lovecraft
Retail stores and on-line catalog of toys,
books, videos, and lingerie.

63 Yorkville Ave.
Toronto, Ontario
Canada M5R 1 B7
(416) 923-7331
2200 Dundas Street East
Mississauga, Ontario
Canada L4X 2V3
(905) 276-5772
http://www.regesex.com/

Loveseason
Retail stores and mail-order catalog of
toys, videos, books, and lingerie.

4001 198th Street SW #7
Lynnwood, WA 98036
(206) 775-4502
(800) 500-8843
12001 NE 12th Street
Bellvue, WA 98005

Passion Flower
Retail store of toys, books, videos, and
lingerie.

4 Yosemite Ave.
Oakland, CA 94611
(510) 601-7750
passion@passionflwr.com

Pleasure Chest
Retail store and catalog of toys and
clothing.

7733 Santa Monica Blvd.
West Hollywood, CA 90046
(213) 650-1022 store
(800) 75-DILDO mail-order
http://www.thepleasurechest.com

Romantasy
Retail store and catalog of toys, books,
and lingerie.

2191 Market Street
San Francisco, CA 94114
(415) 487-9909 (800)
922-2281
info@romantasy.com
http://www.romantasy.com

Rubber Tree
Retail store for safer sex supplies.

4426 Burke Avenue North
Seattle, WA 98103
(206) 663-4750

Sin
Retail store and catalog of fetish wear.

1512 11th Street Seattle, WA 98122
(206) 621-0397 (800) 315-7466
http://wwwsin-inc.com
sin@aa.net

Spartacus Leathers
300 SW 12th Avenue
Portland, OR (503)
224-2604

The Stockroom
Retail store and catalog of toys and
clothing.

4649 1/2 Russell Avenue
Los Angeles, CA 9002 7
(213) 666-2121 (800) 755-TOYS
http://www.stockroom.com
info@stockroom.com

Stormy Leather
Retail store of toys and clothing, special-

izing in leather and fetish wear. 1158
Howard Street

San Francisco, CA 94103
(415) 626-1672
http://www.stormyleather.corn
info@www.stormyleather.com

Information Resources
Toys in Babeland
Retail store and catalog of toys, books,
and videos.

711 E. Pike Street Seattle, WA
98122 (206) 328-2914 (800)

658-9119 Babeland@aol.com
letters@babeland.com
http://www.babeland.com

Voyages Catalog Group
Mail-order catalog of toys, videos, and
other adult catalogs.

PO. Box 78550
San Francisco, CA 94107
(415) 863-4822
http://www.voyages.corn

Xandria Collection
Mail-order catalogs of toys, books, and
videos.

165 Valley Drive
Brisbane, CA 94005
(415) 468-3812
(800) 242-2823

American Social Health Association
A nongovernmental organization
devoted to the prevention and control of
all sexually transmitted diseases.

P.O. Box 13827
Research Triangle Park, NC 27709
(919) 361-8400

Centers for Disease Control National
AIDS Clearinghouse

P.O. Box 6003
Rockville, MD 20849-6003
(800) 342-AIDS
http://www.cdcnac.com

E-SIC
A special-interest group for lovers of
enema erotica. E-SIC hosts an informa-
tive Web site on enema information.

c/o AMTI

140 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

P.O. Box 64307
Virginia Beach, VA 23467-4307
(757) 495-2564 fax
http://204.141.230.178/esig-
www/pages/info01.htm#Index
WaterLuv@etzine.com

Human Awareness Institute
An organization that produces
work-shops on love, intimacy, and
sexuality. 1730 S. Amphlett Blvd., Suite
225 San Mateo, CA 94402-2712

(415) 571-5524, (800) 800-4117
http://www.hai.org
office@hai.org

Institute for the Advanced Study of
Human Sexuality (IASHS)
School with a postgraduate degree pro-
gram in human sexuality studies. IASHS
also produces educational pamphlets,
books, and videos and safer sex supply
kits.

1523 Franklin Street
San Francisco, CA 94109
The Institute Sex Information
Network: (900) CAN-HEAR
($2/min.)

The Kinsey Institute
Indiana University
Bloomington, IN 47405
http://www.indiana.edui-kinsey/

Los Angeles Sex Education Resources
(213) 486-4421

National STD Hotline
(800) 227-8922

Planned Parenthood
(800) 230-PLAN

http://www.ppfa.org
San Francisco Sex Information

P.O. Box 881254
San Francisco, CA 94188-1254
(415) 989-7374
http://www.sfsi.org

The Sex Institute
513 Broadway
New York, NY 10012
(212) 674-7111
SexQuest: http://www.sexquest.com
rjnoon@sexquest.com

Sexuality Information and Education
Council of the U.S. (SIECUS) A
national, nonprofit advocacy
organization that develops, collects, and
disseminates information, promotes
comprehensive education about
sexuality, and advocates the rights of
individuals to make responsible sexual
choices.

130 W. 42nd Street, Suite 350
New York, NY 10036-7802
(212) 819-9770
http://www.siecus.org
siecus@siecus.org

Society for Human Sexuality
A social and educational organization
devoted to the understanding and
expression of all safe and consensual
forms of human sexuality. Locally, SHS
serves the Seattle area, but anyone can
take advantage of their incredibly thor-
ough Web site, which covers everything
having to do with sexuality: magazines,
books, videos, information lines, organi-
zations, conferences, mail-order
resources, local resources in Seattle, WA,
and Portland, OR, plus links to other

sex-related Web sites.
University of Washington
SAO 141
Box 352238
Seattle, WA 98195
(206) 526-5328
http://weber.u.washington.edu/-sfpse
The Society for the Scientific Study of
Sexuality (SSSS)

An international organization dedicated
to the advancement of knowledge about
sexuality.

PO. Box 208
Mount Vernon, IA 52314
(319) 895-8407
http://www.ssc.wisc.edu/ssss/

The Virgina Johnson Masters
Learning Center
The co-founder of the Masters and
Johnson Institute runs this center which
provides audiotapes, videos, seminars,
workshops, an informative Web site,
and other materials on sexuality,
intimacy, love, and relationships.

10803 Olive Blvd., Suite 200
St. Louis, MO 63141
(314) 991-0341
http://www.vjmIc.com
drvjm@vjmIc.com

World Wide Web
Resources
Alternate Sources
http://www.alternate.com
The only global CD-ROM, directory, and
Web site search engine for all the

alternate sexuality communities. They
also publish a directory.
Alt Sex
http ://www.altsex.org
A Web site dedicated to BDSM, homo-
sexuality, bisexuality, polyamory,
sexual health, and transgender issues.
Alt Sex Anal Sex FAQs
http://www.halcyon.com/elf/altsex/anal-
sex.html
American Board of Sexology
http://www.indiana.edu/-kinsey/ASB/ne
whome.html
Charles Haynes's Radical Sex
http://www.fifth-mountain.com/radical
sex
A directory of links to other radical sex
sites.
Coalition for Positive Sexuality (CPS)
http://www.positive.org
A quick-and-easy online tour through
the most important topics for teens who
are sexually active or thinking about
having sex.
Femme Productions
http://www.royalle.com
Run by Candida Royalle, Femme pro-
duces erotic videos from a woman's per-
spective, along with this informative
Web site. Online catalog, interactive
forums, and the 'Ask Candida" advice
column.
InstaTek Human Sexuality Site
http://www.instatek.com/sex/start.
Information on bondage and discipline,
S/M, BDSM resources, sexual activities,
and sexual ethics.

142 THE ULTIMATE GUIDE TO ANAL SEX FOR WOMEN

IASHS Sexology NetLine
http://www.netaccess.on.ca/-sexorg/ind
ex.htm
A Web site dedicated to the advance-
ment of knowledge of human sexuality.
It includes information on sexual topics,
questions and answers, a resource list,
conferences and workshops, and other
sexology links.
Queer Resources Directory
http://www.qrd.org
QRD has over 20,000 files and links
about everything queer.
Sex, etc.
http://www.-rci.rutgers.edu/—sxetc
An online newsletter of information on
sex, abstinence, contraception, AIDS,
STDs, drugs, health, and more, pro-
duced by teens for teens_
Sexual Health InfoCenter
http://www.sexhealth.org/infocenter/info
main.htm
A public service of Renaissance
Discovery, this Web site has a guide to
safer sex, STDs, lesbian/gay/bisexual
issues, and sexual problems.

INDEX 143

Index
A
adult bookstores, 48n, 56, 65
advice columns, 2
Ages of Lulu, The, 48n
AIDS, 11, 128-129; and anal sex, 3-4,

18-19; and gay men, 4; and
heterosexuals, 4; and lesbians, 4

Albert, Eric, 91, 101 n
alcohol and drugs, 45-47, 92
American Medical Women's Association,

35
American Medical Women's

Association Guide to Sexuality, The,
36, 38n, 129n

amniotic fluid, 128
amoeba, 33, 84
amyl-nitrite, 46
anal beads, 10, 50, 63
anal canal, 16, 21-30, 32-33, 67, 88 anal
health, 4, 7, 11, 32-33, 121-129 Anal
Pleasure and Health, 5, 6, 14, 20n,

38n, 129n
anal sex, defined, 8-9; etymology, 8; and

gay men. 2. 4, 14, 16-17, 103-104; in
film, 6; and heterosexual men, 17;
and heterosexual women, 17,
103-104; and lesbians, 103-104;
media representations, 6-7; myths,
2-4, 8-9, 13-20, 41-43, 102-104, 112,
120; in porn, 6,98; preparations, 16,
31-37, 77-78, 87-88, 107-108;
psychological aspects, 4, 8, 10, 130;
research, 8-9; taboo 2-4, 8-9, 13-14,
19, 41-42, 113

anal sleeve, 50
anal warts, 124-125
analingus, 1, 10, 18, 51, 53, 81-85, 94
anatomy, 10; anorectal, 21-30; female,

22, 28-29, 76; male, 29-30

antibiotics, 127-128
anus, 11, 16, 21-30, 51, 55, 75-76,

79-80, 82, 121, 124
Aqua Lube, 57
"Ariel," 119n
"Ass Forward," 48n
AstroGlide, 56
Aveeno Shaving Gel', 73
azithromycin, 127
B
baby oil, 59
bacteria, 22, 32-33, 35, 54, 59, 84,

107-108
Bakos, Susan Crain, 18, 20n, 48n
bails, 100
bathing, 22, 33-34, 78
Beasley, Ruth, 20n, 38n
"Beauty: The Rites of Purification," 73n
Beauty's Release, 73n Best American
Erotica 1997, 101 n
Best Lesbian Erotica 1998, 66n
Betadine, 31, 64
birth control, 7, 123
bladder, 22, 29, 121
Blank, Joani, 101n
bleach, 31, 64, 72
bleeding, 111, 122, 127
blood, 126
body modification, 113
bondage, 5, 15, 113, 115
bowel movement, 16, 23, 32-33,

68-69,72-73, 121-122
bowels, 16, 73; empty, 32, 67
Brame, Gloria, 119n
Brantley, Cynthia, 20n
breast exam, 123
breast-feeding, 128
breathing, 25-26, 78, 107
Bright, Susie, 17, 20n, 40m 48n, 101 n
bulb syringe, 68-69 butt plug, 1, 10, 17,
50-51, 58-60,

80, 93, 97, 115; cleaning, 31;
harness, 59; size, 59-60, 93;

INDEX 144

vibrating, 50, 60
buttocks, 27, 79, 81, 87

C
Califia, Pat, 103, 108, 111n, 119n
"Calyx of Isis, The," 111 n
ceftriaxone, 127
chancre, 128
child birth, 128
Chlamydia, 127
chucks, 108-109
clitoral stimulation, 25, 47-48, 60, 76-78,

87-88, 95-96, 98, 100
clitoris, 22, 76, 82, 123
colitis, 73
colon, 33, 82, 105
colonic, see enema
Comfort, Dr. Alex, 3, 12n
Coming to Power, 119n
communication, 9-10, 40-46, 82, 86,

89, 91-93, 110, 115, 130-131
Complete Guide to Safer Sex, The, 37,

38n, 66n
Condomania, 65
condoms, 32, 51-55, 57, 61, 84-85,

105-106, 125, 127; animal skin, 55;
female, 52-53; "natural," 55;
ribbed, 55; and sex toys, 31, 61, 63

consciousness-raising, 75constipation,
33, 41, 122
Cooper, Dennis, 6
Craig, Jane MacLean, 38n
Crisco, 57, 59, 105
cross-dressing, 5, 15, 117-118
cryotherapy, 124
cunnilingus, 81-82, 84, 129
Current Diagnosis and Treatment in

Gastroenterology, 38n
D
dental dam, 10, 51, 54, 57, 84-85, 125,

127
desire, 10, 39-40, 42-44
Details, 20n, 38n
deviance, 13, 112

diarrhea, 33, 41, 69, 121-122
diet, 32, 107, 121-122
Different Loving, 119n
"Different Place, A," 38n
dildo, 1, 10, 43, 50-51, 53, 59, 61-62,

78, 80, 93, 97-98, 116, 118;
cleaning, 31; harness, 17, 62; jelly,
61; nightstick, 50; realistic, 50, 61;

silicone, 61; size, 93; vibrating, 50
discipline, 5, 113
Dodson, Betty, 76-77, 80n
dominance, 5, 112, 115
douching, 10, 67
Douglas, Paul Harding, 38n
doxycycline, 127-128
drug stores, 56, 69, 106
E
E. coli bacteria, 33

Eat Me, 84n, 119n
Elbow Grease, 57
electrocautery, 124
Embrace, 57
emotional safety, 43, 39-48, 90
enema, 10, 16, 33, 67-73, 82, 107-108,

111; bag, 68-69, 71; coffee, 72;
equipment, 68, 72; eroticized, 67;
high colonic, 67; shower attachment,
68; vodka, 72

Epps, Roselyn Payne, 38n, 129n
erogenous zone, 22
Eros Bodyglide, 57
erotica, 5-6; gay men, 7; lesbian, 6;

literature, 11
Essential AIDS Fact Book, The,
38n "Every Boy," 66n
expectations, 42-44
F
fantasy, 10, 42-44, 104
fear, 9-10, 41-42
feces, 16, 22-23, 32-33, 54, 82, 84,

121, 126
fellatio, 16-17
fiber, 32, 107, 121-122

INDEX 145

finger cot, 51
fingernails, 31, 51, 78, 105
fissures, 122
fisting, 1, 10, 102-111
flagellation, 113
Fleet Ready-to-Use Enema", 68, 72
fluid bonding, 34-37, 105 foreplay,
5, 33
ForPlay, 57
fountain syringe, 69
Friedman, Scott L., 38n
G
G-spot, 16, 28-30
gay men, 5; and AIDS, 3-4; and anal

sex, 3-4, 57, 116; and fisting,
103-104; in pornography, 104

genderbending, 116
genderplay, 11, 116-118
genital herpes, 126-127
genital warts, 124-125
glans, 29
gloves, 31, 105; double, 54-55, 106;

latex, 10, 31, 51, 54-55, 57, 76, 79,
84-85, 105-107, 125; opera length,
106;

golden showers, 15
gonorrhea, 127
Good Vibrations, 7
Grandes, Almudena, 46, 48n
Grendell, James H., 38n
group sex, 15
gynecological self-examination, 75
gynecologists, 7, 122-124
H
hair, 22, 73
handballing, see fisting
Hartley, Nina, 39, 42, 48n, 83, 84n,

101n
health care professionals, 131
hemorrhoids, 41, 122
hepatitis A, 33, 82, 84, 125-126
hepatitis B, 125-126
herpes virus, 126-127

Herotica: A Collection of Women's
Erotic Fiction, 101n

Herrman, Bert, 28, 38n, 74n, 101n,
102-103, 105-108, 111n
Heterosexuality, 20n, 138n

high-risk, 3, 84
HIV, 3-4, 11, 18-19, 34-36, 51-52, 82,

84, 105-106, 125, 128-129
homophobia, 14

human papillomavirus (HPV), 124
hydrogen peroxide, 31, 64
hygiene, 10, 16, 22, 31-32, 82, 121
II
l-D, 57
Institute for Advanced Study of Human

Sexuality, 37, 38n
intercourse, see penetration
intestinal disorders, 33, 122
intestinal virus, 32, 82, 84
IV-drug use, 128-129
1
Jaivin, Linda, 83, 84n, 113, 119n
Janus, Cynthia L., 20n
Janus, Samuel S., 20n
Janus Report on Sexual Behavior,

The, 20n
Johnson, Virginia E., 20n, 38n
Joy of Sex, The, 3, 6, 12n
K
Kegel exercises, 25-26, 63, 78, 107
Key, Dorian, 58, 66n
Kink: The Hidden Sex Lives of

Americans, 20n, 48n
Kinsey Institute New Report on Sex, The,

20n, 36, 38n
kissing, 33
Kloser, Patricia, 38n
Kolodny, Robert E., 20n
KY Jelly, 57
KY Liquid, 56-57
!-
labia, 22
latex, 10, 31-32, 34-37, 49-55, 84-85;

INDEX 146

allergy, 106-107; and lubricants, 56-57
laxatives, 72

Leather Daddy and the Femme, 119n
leather sex, 5, 7, 112-115
Leatherfolk, 119n
Leland, Elliot, 20n
Lesbian SIM Safety Manual, The,
6 lesbians, 6, 103-104
Little Birds, 101n
lubricants, 10, 35, 49, 55-59, 69, 76,

79-80, 92, 104-105, 109, 121;
and condoms, 53; and dental dams,
51, 84; "liquidy," 56-57; oil-based,
57-59, 104-106, 108; thick, 57;
water-based, 56-57, 104, 125

M
Macho Sluts, 111n
mail-order catalogs, 48n, 56, 65, 71
Mainard, Chester, 7
"Mandra," 101n
massage, anal, 86; erotic, 5
Masters and Johnson, 32
Masters, William H., 20n, 38n
masturbation, 5, 10, 13, 30, 75-80
McClosky, Dr. Jenny, 129n
McIlvenna, Ted, 38n, 66n
McQuaid, Kenneth R., 38n
Michael, Robert T., 20n
Michaels, Magenta, 87, 101n
Miller, Sarah, 20n, 26, 38n
misinformation, 3-4
monogamy, 5, 34-35, 105
Morgan, Robert, 38n, 73, 101n, 103,

111n
Morin, Jack, 5-6, 14, 20n, 38n, 129n
mouthwash, 84
mucosa, 73
N
naughtiness, 2, 19, 26, 113
negotiation, 115
nervous system, 23
Nestle, Joan, 24, 38n
New Good Vibrations Guide to Sex, The,

16, 20n, 36, 38n, 66n
New Joy of Sex: A Gourmet Guide to

Lovemaking for the Nineties, The, 3,
12n

Nin, Anes, 94, 101n
Nina Hartley's Guide to Anal Sex, 48n,

84n, 101n
nonmonogamy, 5, 34-37, 105

nonoxynol-9, 35-37, 106-107; and
irritation of tissue, 35-36

Northwest AIDS Foundation, 66n
O
Old Testament, 14
oral sex, 5, 13; see also analingus,

cunnilingus, fellatio
orgasm, 2, 16, 25, 63, 76
P
pain, 17-18; fear, 41; and pleasure, 5,

115
pap smear, 122-123
parasites, 33, 82, 84
patience, 10, 45, 93
PC muscles, 21-30; exercising, 23-26,

60, 121
pelvic exam, 122-123
penetration, anal, 10, 24-25, 29, 59-64,

79, 82, 86-111, 121; finger, 1, 18, 51,
88, 121; and G-spot, 29; hand, see
fisting; insertive, 41-42, 61-62, 77,
86-90, 97; penis, 36-37, 51, 53-54, 59,
121, 125; and prostate, 29; receptive,
23, 28, 40-41, 46-47,
60, 77, 90-93; vaginal, 25, 29, 49,

51-52, 56, 101, 105, 128 penicillin,
127-128

penis, 1, 16, 29, 51, 53, 84, 87, 93,
97-98, 100; bulb, 20; base, 29
perineal muscles, 22-23, 29

perineum, 16
phone sex, 5
Pinsky, Laura, 38n
poppers, 46
porn magazines, 98, 104

INDEX 147

porn videos, 43, 45, 78, 98, 104
positions, 92, 109; doggie-style, 83, 92,

98-99, 109; missionary 95, 109;
receptive partner on top, 92, 96-97;

reverse spooning, 99-101;
sixty-nine, 83; spooning, 99-101

povidone iodine, 31 power dynamics,
10, 47-48
pregnancy 37, 52
presence, 45-47
Probe, 57
Probe Silky Light, 57
proctitis, 73
prostate gland, 16, 29-30, 61
pubic bone, 22, 29
pubococcygeus muscles see PC muscles
Q
Queen, Carol, 117, 119n
R
Reage, Pauline, 6, 114, 119n
Reality' Female Condom, 52-53, 66n
rectal exam, 123-124
rectal tissue, 81, 51-52, 121, 125
rectosigmoidal junction, 27
rectum, 16, 21-30, 32-36, 55, 57, 67-68,

72-73, 78, 80, 98, 105-106, 110,
121-124; curves, 28, 61, 93, 99

Reinisch, June M., 20n, 38n
relationships, 34-35, 43
relaxation, 10, 33-34, 88, 90-91, 107,

109, 110; exercises, 76, 78 Religious
Right, 17

Restricted Country, A, 38n
Rice, Anne, 70, 74n
rimming, see analingus,
role-playing, 5, 113, 115-118
romance, 5
Roquelaure, A.N., 74n
S
sacrum, 22, 29
sadomasochism (S/M), 5, 11, 15, 67,

103, 112-115
safer sex, 3-4, 7, 10-11, 19, 31-32, 34-37,

52-53, 84-85, 104-107, 122-129 saliva,
126

SAMOIS, 119n
San Francisco Sex Information, 36, 38n,

131
Sapphistry: The Book of Lesbian
Sexuality, 6 Saran Wrap, 84
Second Coming, The, 119n
Semans, Anne, 20n, 38n, 66n
semen, 36, 52, 55, 125-126, 129
seminal vesicle, 29
sensory deprivation, 113
Sensuous Magic, 119n
sex, education, 2, 4, 6-7, 14, 21; kinky,

2, 15; manuals, 5-6, 21; research, 2,
5, 11, 15, 130-131

Sex for DummiesTM, 6, 38n
Sex for One, 80n
Sex in America: A Definitive Survey, 6,

20n
Sex on Campus: The Naked Truth

About the Real Sex Lives of College
Students, 20n

sex toy cleaner, 31, 64
sex toy stores, 17, 48n, 56, 71, 109
sex toys, 10, 36, 49-66, 76; disinfecting,

31-32, 64, 129; flared base, 50, 61,
64, 76-77; safer sex, 36, 57, 59, 129;
smooth, 63-64; see also anal beads,
butt plugs, dildos, vibrators

sexologists, 5-6, 131 sexual health, 7
sexual history, 34

sexual identity, 116, 118
sexual revolution, 102
sexually-transmitted disease (STD), 7,
11, 18, 34-37, 41, 51, 82, 84, 122-129
shaving, 10, 73
"She Gets Her Ass Fucked Good," 101 n
Shopping Guide, 65 shower bidet, 71
sigmoid colon, 22, 27, 29
silicone, 107
silver bullet, 71
sling, 109

INDEX 148

Slippery Stuff, 57
SM 101, 119n
soap, antibacterial, 31
Society for Human Sexuality, 66n
Sodom, 14
sodomy laws, 14
speculum, 75
sphincter muscles, 21-30, 53, 77, 79,

88-89, 120-121; external, 23, 27;
internal, 23, 27; relaxation, 23, 33,
59-60, 88, 120-121

STD see sexually-transmitted disease
Stewart, Susan Cobb, 38n, 129n
Story of 0, The, 6, 119n
stress, 33, 121-122
submission, 5, 98, 112-115
surrender, 28, 41, 96
Susie Bright's Sexual State of the Union,

20n
Susie Sexpert's Lesbian Sex World, 48n
sweat, 126
Sweeney, Robin, 119n
syphilis, 127-128
tailbone, 22, 27, 29
"Taking Him on a Sunday Afternoon,"

101n
tantric sex, 5
testis, 29
tetracycline, 127-128
therapists, 7
thigh harness, 62
Thompson, Mark, 119n
tongue, 51, 81-85
top, 96, 106, 112
touching, 33-34
transgender, 5
transverse colon, 67
trust, 10, 47-48, 90
Trust: The Hand Book

A Guide to the Sensual and Spiritual
Art of Handballing, 6, 38n, 74n, 101
n, 111n

Trust/The Handballing Newsletter,

103-104
Try, 6 Turkey baster, 72
U
urethra, 22, 29, 32
urethral sponge, 22, 28; see also G-spot
urinary tract infection, 32, 54
urination, painful, 121-122; after

penetrative sex, 32-33, 121
uterus, 22
vagina, 22, 51, 55, 75-76, 82, 84, 87,
100, 105-106, 122
vaginal discharge, 126
vaginal douche, 72
Vaseline, 59
vibrator, 1, 5, 10, 60-61, 78, 80,
87-88,93, 96, 110 volatile nitrites, 46
vulnerability, 1, 90
Web sites, 65
Westheimer, Dr. Ruth, 6, 37, 38n
Wet, 57
Wet Light, 57
White, Rose, 91, 101n
winking, 88
Winks; Cathy, 20n, 38n, 66n
Wiseman, Jay, 119n
Women's HIV Sourcebook, The, 36, 38n
women's movement, 75
Y
yeast infection, 32, 54, 126
Your Sexual Health, 129n
Zovirax', 127

About the Author
Tristan Taormino is series editor of the annual collection Best
Lesbian Erotica, for which she has collaborated with guest
editors Heather Lewis, Jewelle Gomez, and Jenifer Levin. She
is co-editor of A Girl's Guide To Taking Over the World:
Writings from the Girl Zine Revolution, (NY: St. Martin's Press,
1997) and Ritual Sex (NY: Rhinoceros Books, 1996) a
collection of writing on sex, religion and spirituality. She is
also publisher and editrix of the pan-sexual erotic magazine
Pucker Up. Her writing appears in several publications and
anthologies, including The Femme Mystique, Heatwave:
Women in Love and Lust, Sex Spoken Here, Chick-Lit 2, and
Virgin Territory II, as well as On Our Backs, Sojourner, The
Boston Phoenix, The Advocate, X-X-X Fruit, Venus Infers, and
Blue Blood. The Advocate named her one of the Best and
Brightest Gay and Lesbian People Under 30. She lives in
Brooklyn.

About the Illustrator
Fish is an illustrator and cartoonist whose credits include the
zine Brat Attack and The Topping Book and The Bottoming
Book. You can find her work at http://www.devildog.com.

THE ULTIMATE
GUIDE TO ANAL

SEX FOR WOMEN
Tristan Taormino

The Ultimate Guide Anal Sex for
Women is the first self-help book on
anal sex for women. Accurate how-to
advice is combined with interesting,
eye-catching sidebars - myths, excerpts
of erotic stories, and colorful narratives
illustrating sexual techniques.

User-friendly, sexy, and honest, The
Ultimate Guide to Anal Sex for Women
offers comprehensive information on
all aspects of anal eroticism and anal
health for all women-heterosexual,
lesbian, and bisexual.

This attractive, upbeat guide covers
anatomy; taboos and myths; fantasy,
gender-bending, and power play; latex,
lube, and toys; relaxation exercises;
analingus; penetration, including fisting;
and anal health. Bibliography,
resources, index.

Great Sex Manuals
THE NEW GOOD

VIBRATIONS GUIDE TO
SEX

Tips and Techniques from America's

Favorite Sex Toy Store
Cathy Winks and Anne Semans

"The Best Sex Manual Ever Written"

— The Advocate

Recommended by medical professionals
and sex therapists.

Ten years of selling sex toys in a
women-owned vibrator store, Good
Vibrations, have given authors Anne
Semans and Cathy Winks a unique
perspective on sex. After talking to
thousands of men and women about sex,
they've learned what real people enjoy
doing in bed and what information can
help anyone achieve a happier, more
satisfying sex life. This invaluable
bedside companion is the single best
reference guide to expressing and
sharing sexual pleasure ever published.

of
tic
edding.~

Best Lesbian Erotica and Best Gay
erotica feature the steamiest, most
thought-provoking lesbian and gay sex
writing you'll find. Each year, guest
judges selected from the queer literary
world review the year's best erotica
and choose the final collection,
representing a wide range of styles and
voices. Once again, we present the
best in sexy, literate queer
writing—sometimes dark, sometimes
perverse, often strange and irreverent,
frequently unconventional, but always
compelling, provocative, and hot.

BEST LESBIAN EROTICA 1998
Tristan Taormino, Series Editor
Selected and introduced by Jenifer Levin
$14.95ISBN: 1-57344-032-9

BEST LESBIAN EROTICA 1997
Edited by Tristan Taormino Selected by
Jewelle Gomez
$14.95ISBN: 1-57344-065-5

BEST LESBIAN EROTICA 1996
Edited by Tristan Taormino Selected by
Heather Lewis
$12.95ISBN: 1-57344-054-X

BEST GAY EROTICA 1998
Richard Labonte, Series Editor
Selected and introduced by Christopher
Bram
$14.95ISBN: 1-57344-031-0

BEST GAY EROTICA 1997
Edited by Richard Labonte
Selected and introduced by Douglas
Sadownick
$14.95ISBN: 1-57344-067-1

BEST GAY EROTICA 1996
Edited by Michael Ford
Selected and introduced by Scott Heim
$12.95ISBN: 1-57344-052-3

AVAILABLE AT YOUR FAVORITE BOOKSTORE
AND FROM CLEIS PRESS

How to Order
 Phone: 1-800-780-2279 or (415) 575-4700
 Monday—Friday, 9 am-5 pm, Pacific Standard Time
 Fax: (415) 575-4705
 Mail: Cleis Press P.O. Box 14684, San Francisco, California 94114
 E-mail: Cleis@aol.com

Books from Cleis Press
SEX GUIDES
Good Sex: Real Stories from Real
People, second edition, by Julia
Hutton.
ISBN: 1-57344-000-0 14.95 paper.
The New Good Vibrations Guide to
Sex: Tips and Techniques from
America's Favorite Sex Toy Store,
second edition, by Cathy Winks and
Anne Semans.
ISBN: 1-57344-069-8 21.95 paper.
The Ultimate Guide to Anal Sex for
Women by Tristan Taormino.
ISBN: 1-57344-028-0 14.95 paper.
SEXUAL POLITICS
Forbidden Passages: Writings Banned
in Canada, introductions by Pat Califia
and Janine Fuller.
Lambda Literary Award Winner.
ISBN: 1-57344-019-1 14.95 paper.
Public Sex: The Culture of Radical
Sex by Pat Califia.
ISBN: 0-939416-89-1 12.95 paper.
Real Live Nude Girl: Chronicles of
Sex-Positive Culture by Carol Queen.
ISBN: 1-57344-073-6 14,95 paper.
Sex Work: Writings by Women in the
Sex Industry, edited by Frederique
Delacoste and Priscilla Alexander.
ISBN: 0-93941 6-1 1-5 16.95 paper.
Susie Bright's Sexual Reality: A Virtual
Sex World Reader by Susie Bright.
ISBN: 0-939416-59-X 9.95 paper.
Susie Bright's Sexwise by Susie Bright.
ISBN: 1-57344-002-7 10.95 paper.
Susie Sexpert's Lesbian Sex World

by Susie Bright.
ISBN: 0-939416-35-2 9.95 paper.
DEBUT FICTION
Memory Mambo by Achy Obejas.
Lambda Literary Award Winner.
ISBN: 1-57344-017-5 12.95 paper.
We Came All The Way from Cuba So
You Could Dress Like This?: Stories
by Achy Obejas.
Lambda Literary Award Nominee.
ISBN: 0-939416-93-X 10.95 paper.
Seeing Dell by Carol Guess
ISBN: 1-57344-023-X 12.95 paper.
VAMPIRES & HORROR
Brothers of the Night: Gay Vampire
Stories edited by Michael Rowe and
Thomas S. Roche.
ISBN: 1-57344-025-6 14.95 paper.
Dark Angels: Lesbian Vampire
Stories, edited by Pam Keesey.
Lambda Literary Award Nominee.
ISBN 1-7344-014-0 10.95 paper.
Daughters of Darkness: Lesbian
Vampire Stories, edited by Pam
Keesey.
ISBN: 0-939416-78-6 12.95 paper.
Vamps: An lllustrtated History of
the Femme Fatale by Pam Keesey.
ISBN: 1-57344-026-4 21.95 paper.
Sons of Darkness: Tales of Men, Blood
and Immortality, edited by Michael
Rowe and Thomas S. Roche.
Lambda Literary Award Nominee.
ISBN: 1-57344-059-0 12.95 paper.
Women Who Run with the
Werewolves: Tales of Blood, Lust and
Metamorphosis, edited by Pam

Keesey.
Lambda Literary Award Nominee.
ISBN: 1-57344-057-4 12.95 paper.

EROTIC LITERATURE
Best Gay Erotica 1998, selected by
Christopher Bram, edited by Richard
Labonte. ISBN: 1-57344-031-014.95
paper.
Best Gay Erotica 1997, selected by
Douglas Sadownick, edited by Richard
Labonte. ISBN: 1-57344-067-114.95
paper.
Best Gay Erotica 1996, selected by
Scott Heim, edited by Michael Ford.
ISBN: 1-57344-052-3 12.95 paper.
Best Lesbian Erotica 1998, selected by
Jenifer Levin, edited by Tristan
Taormino. ISBN: 1-57344-032-914.95
paper.
Best Lesbian Erotica 1997, selected by
Jewelle Gomez, edited by Tristan
Taormino. ISBN: 1-57344-065-514.95
paper.
Serious Pleasure: Lesbian Erotic Stories
and Poetry, edited by the Sheba
Collective. ISBN: 0-939416-45-X9.95
paper.

GENDER TRANSGRESSION
Body Alchemy: Transsexual Portraits
by Loren Cameron.
Lambda Literary Award Winner.
ISBN: 1-57344-062-0 24.95 paper.
Dagger: On Butch Women, edited
by Roxxie, Lily Burana, Linnea
Due.
ISBN: 0-939416-82-4 14.95 paper.
Am My Own Woman: The Outlaw

Life of Charlotte von Mahlsciorf,

translated by Jean Hollander.
ISBN: 1-57344-010-8 12.95 paper.
PoMoSexuafs: Challenging
Assumptions about Gender and
Sexuality edited by Carol Queen and
Lawrence Schimel. Preface by Kate
Bornstein.
ISBN: 1-57344-074-4 14.95 paper.
Sex Changes: The Politics of
Transgenderism by Pat Califia
ISBN: 1-57344-072-8 16.95 paper.
Switch Hitters: Lesbians Write Gay
Male Erotica and Gay Men Write
Lesbian Erotica, edited by
Carol Queen and Lawrence Schimel.
ISBN: 1-57344-021-3 12.95
paper.LESBIAN AND GAY
STUDIES
The Case of the
Good-For-Nothing Girlfriend by
Mabel Maney.
Lambda Literary Award Nominee.
ISBN: 0-939416-91-3 10.95 paper.
The Case of the Not-So-Nice Nurse
by Mabel Maney.
Lambda Literary Award Nominee.
ISBN: 0-939416-76-X 9.95 paper.
Nancy Clue and the Hardly Boys in
A Ghost in the Closet by Mabel
Maney. Lambda Literary Award
Nominee.
ISBN: 1-57344-012-4 10.95 paper.
Different Daughters:
A Book by Mothers of Lesbians,
second edition, edited by Louise Rafkin.
ISBN: 1-57344-050-7 12.95 paper.
Different Mothers:
Sons & Daughters of Lesbians Talk

about Their Lives, edited by Louise
Rafkin. Lambda Literary Award
Winner.
ISBN: 0-939416-41-7 9.95 paper.
A Lesbian Love Advisor by Celeste West.
ISBN: 0-939416-26-3 9.95 paper.
On the Rails: A Memoir,
second edition, by Linda Niemann.
Introduction by Leslie Marmon Silko.
ISBN: 1-57344-064-7 14.95 paper.
Queer Dog: Homo Pup Poetry,
edited by Gerry Gomez Pearlberg.
ISBN: 1-57344-071-X 12.95, paper.

WORLD LITERATURE
A Forbidden Passion by Cristina Peri
Rossi. ISBN: 0-939416-68-99.95 paper.

Half a Revolution: Contemporary
Fiction by Russian Women, edited by
Masha Gessen. ISBN 1-57344-006-X
 $12.95 paper.
The Little School: Tales of

Disappearance and Survival in
Argentina by Alicia Partnoy ISBN:
0-939416-07-7 9.95 paper.
Peggy Deery: An Irish Family at War
by Nell McCafferty.
ISBN: 0-939416-39-5 9.95 paper.
THRILLERS & DYSTOPIAS
Another Love by Erzsebet GalgOczi.
ISBN: 0-939416-51-4 8.95 paper.
Dirty Weekend: A Novel of Revenge
by Helen Zahavi.
ISBN: 0-939416-85-9 10.95 paper.
Only Lawyers Dancing by Jan
McKemmish. ISBN: 0-939416-69-7
 9.95 paper.
The Wall by Marlen Haushofer.
ISBN: 0-939416-54-9 9.95 paper.

POLITICS OF HEALTH
The Absence of the Dead Is Their Way
of Appearing by Mary Winfrey
Trautmann. ISBN: 0-939416-04-2
 8.95 paper.
Don't: A Woman's Word by Elly Danica.
ISBN: 0-939416-22-0 8.95 paper
Voices in the Night: Women
Speaking About incest, edited by
Toni A.H. McNaron and Yarrow
Morgan.
ISBN: 0-939416-02-6 9,95 paper.
With the Power of Each Breath: A
Disabled Women's Anthology, edited by
Susan Browne, Debra Connors and
Nanci Stern. ISBN: 0-939416-06-9
10.95 paper.
WRITER'S REFERENCE
Putting Out: The Essential Publishing
Resource Guide For Gay and Lesbian
Writers, fourth edition, by Edisol W.
Dotson. ISBN: 1-57344-033-7 14.95
paper.
TRAVEL & COOKING
Betty and Pansy's Severe Queer Review
of New York by Betty Pearl and Pansy.
ISBN: 1-57344-070-1 10.95 paper.
Betty and Pansy's Severe Queer Review
of San Francisco by Betty Pearl and
Pansy. ISBN: 1-57344-056-6 10.95
paper.
Food for Life & Other Dish, edited
by Lawrence Schimel.
ISBN: 1-57344-061-2 14.95
paper.COMIX
Dyke Strippers: Lesbian Cartoonists A
to Z, edited by Roz Warren.
ISBN: 1-57344-008-6 16.95 paper.
The Night Audrey's Vibrator Spoke:
A Stonewall Riots Collection

by Andrea Natalie.
Lambda Literary Award Nominee.
ISBN: 0-939416-64-6 8.95 paper.
Revenge of Hothead Paisan:
Homicidal Lesbian Terrorist by
Diane DiMassa. Lambda Literary
Award Nominee.
ISBN: 1-57344-016-7 16.95 paper.

Since 1980, Cleis Press has
published provocative, smart
books—for girlfriends of all
genders. Cleis Press books are
easy to find at your favorite
bookstore—or direct from us!
We welcome your order and
will ship your books as
quickly as possible.
Individual orders must be
prepaid (U.S. dollars only).
Please add 15% shipping. CA
residents add 8.5% sales tax.
MasterCard and Visa orders:
include account number, exp.
date, and signature.

How to Order
 Phone: 1-800-780-2279

or (415) 575-4700
Monday–Friday, 9 am-5
pm Pacific Standard
Time

 Fax: (415) 575-4705
 Mail: Cleis Press
 PO. Box 14684, San

Francisco, California 94114
 E-mail: Cleis@aol.com

	Front Cover
	Contents
	Introduction
	1. 10 Myths About Anal Sex
	2. Our Asses, Ourselves
	3. Beyond Our Bodied
	4. Toots of the Trade
	5. Shaving and Enemas
	6. Doing It For YOURSELF
	7. Let Your Tongue Do THE Walking
	8. Anal Penetration
	9. Anal Fisting
	10. S/M and Genderplay
	11. Anal Health
	12. The Ultimate Frontier
	Resources
	Index
	About the Author

