

Simply Start
SEX

60 years of Challenge

Copyright © 2009 – Tetra Communications

All rights reserved. This book may not be reproduced, in whole or in part, in any form or by any means electronic or mechanical, including photocopying, recording or by any information storage and retrieval system now known or hereafter invented, without written permission from the author, 60 Years of Challenge.

LIMIT OF LIABILITY AND DISCLAIMER:

This manual is based on personal experience and is designed to provide information about the subject matter covered. Every effort has been made to make it as complete and accurate as possible. However, there may be mistakes both typographical and in content. Website URL's and content can change overnight – so if you click through to a site and it's not there, please contact the author so that it can be corrected.

The author shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information covered in this manual.

TRADEMARKS:

Any trademarks, service marks, product names or named features are assumed to be the property of their respective owners, and are used for reference only.

SHARING THIS DOCUMENT:

It's often said that, "*Information wants to be free!*"

I absolutely, positively enjoy writing. And I wish I could give away everything I write - but I can't. I've chosen to self-publish my work. This is my only 9-to-5. It's how I make my living... how I put food on the table and pay my rent. I ask that you please respect the work I do by not giving away or reselling this guide. I sincerely thank you for that respect!

To Your Success,

A handwritten signature in black ink that reads "60 Years of Challenge". The signature is written in a cursive, slightly slanted style.

60 Years of Challenge

<http://howtogetwithagirl.com>

admin@howtogetwithagirl.com

Table of Contents

Chapter 7: Sexual Mindsets	7
All Interest is Sexual	8
All Interest is Sexual (Cosy)	8
Don't Sell Yourself Short	8
The Pleasure Inside	8
Fantasy of Purity: Sadness & Guilt	9
Angry to Aroused	9
Let's talk about feelings	9
What the hell is going on?	9
The only thing being degraded is The Fantasy of Purity (FOP)	9
Managing Your Emotions	10
Women are Obsessed with Cock	11
The Truth	11
Daily Reminder	12
Women are Men	13
Women are Men	13
The Big Secret	13
Replace She with He	14
Women Love Pleasure	14
The Women of Porn	14
Its Just a Body	15
Don't be Fooled	15
Risk Perverted	16
Eww Gross	16
The Genuine Insider	16
Role Play	16
Sexting	17
Women Are Pervs	17
Double Standard.....	17
Needs 1 & 2.....	18
Need 1: Dirty Sex	18

Need 2: Female Affection	18
How Needs Relate to Sex	18
Affection	19
Bad Boys	19
Faces	20
Chapter 8: Sexual Threat.....	21
Arousal Point of No Return	22
The Arousal Point of No Return	22
It's Mutual, It Just Flows	22
You are Touching Her	22
Make it Very Easy for Her to Touch Your Cock	23
Let Her Pleasure You	23
Options of Last Resort	24
1. The Hint	24
2. The Hand	24
3. The Takeover	24
4. The Big Finish	25
Why This Works	25
When to Next Her	25
Example of Persistence	26
No Waiting Period.....	27
Why Wait	27
Prepping	27
Round 2	28
Sex is Not The End	28
The Sensitive Guy	28
The Sex Starts Now	28
Persistence is Attractive.....	29
P is for Persistence	29
P is for Perfectionist	29
P is for Pussy	29
The game is not fair	29

Does this make you mad?	30
Persistence:Reward Ratio	30
Sexual Persistence	30
Sexual Kino	31
After It's On	31
Sexual Kino	31
Blame it on Her	32
It's Her Fault	32
Use Barriers to Build Tension	32
Chapter 9: Final Thoughts on Sex	33
She Doesn't Have to Like You	34
I Don't Want to Be Good	34
The Secret	34
Madonna/Whore Reloaded (M/W)	34
Provider or Lover?	35
Does she really like me?	35
The Irony	36
It's Not Me it's ASD	37
Be Genuine	37
Don't Make Jokes	37
It's Not Me	37
Discretion	38
Other End Game Stuff	38
Resist Yourself.....	39
Don't wait for resistance	39
Don't be Fooled	39
Fast Seduction.....	41
More Work	41
Break the Habit	41
Move Quick Save Time	41
Sexual Fears	42
Can't Deliver	42

Inexperience	42
You Feel Bad	42
Sexual Confidence	43
Concluding Thoughts on Sexual Escalation.....	44
The Ferocious Four	44
The Next Step	44

Chapter 7: Sexual Mindsets

All Interest is Sexual

All Interest is Sexual (Cosy)

You should always assume her interest in you is sexual. We can retire the phrase *assume attraction* because it sounds too tame. Let's replace it with assume she wants your cock. These are not indicators of interest. These are clear signs that she wants to fuck you.

Internalizing this mindset automatically turns interactions sexual. Assume she is smiling and flirting with you because she wants to have sex with you. Assume she is sticking around because she wants to get banged in the ass.

When I hear a woman say *"that guy is hot"*, I know she really means *"I want to suck his cock."* .When a female popstar sings *"I can't wait to see you again"* she is really saying, I can't wait for you to do me doggy style and slap my ass.

All interest leads to sucking and fucking.

Despite all the giggling, blushing and talk about having a deep connection, it all ends with a cock in her mouth.

Don't Sell Yourself Short

"woo, wait a second. women love sex?"

How to implement the *all interest is sexual* mindset:

1. Don't underestimate your sexual attractiveness. If you assume her interest is anything else but sexual you are selling yourself short.
2. If you don't view her interest as sexual you are insulting her. You are being a total dick. Are you implying that she is not a sexual being and that she doesn't deserve pleasure. That she couldn't use a good orgasm?! What kind of BS is that?

If you don't believe her interest in you is sexual you really don't understand women.

The Pleasure Inside

Do you know that pleasurable feeling you get when you suck on a great pair of tits. Well those are the same pleasure chemicals that are released when she sucks your cock. It's no secret that women love sucking your cock.

For both men and women it's all about pleasure.

Fantasy of Purity: Sadness & Guilt

Angry to Aroused

One of the girls I was dating went clubbing. I got a call from her friends that I BETTER come down to the club. What they really meant was get down here ASAP because your girl is all over some other guy.

Nah that's alright... I'm watching the game and having beers with the boys. She was supposed to come over but doesn't show. Doesn't call. I'm pissed and have plans to yell at her and even break up with her. Fuck her! Finally she stumbles over my apartment at 4 am. Probably just jerked a guy off or get banged in the bathroom.

But once I see that tight little body and DD's walk in, I get real horny. Plus this little slut probably just got some other guy off. This makes me horny as fuck and I bang the shit out of her all night. Really abuse her. It was awesome.

Let's talk about feelings

But immediately after sex I had these feelings of sadness mixed with guilt. I wasn't quite sure how to describe them. I put these feelings out of my mind. What I didn't know at the time was that these feelings of sadness and guilt were my mind's way of dealing with the break from the fantasy of purity.

Remember when you were younger and you jerked off to what seemed at the time like some crazy shit. Maybe this still happens to you. You jerk it to some young innocent looking woman on a leash getting absolutely abused by three guys. They are smacking her around, calling her a whore and all pop off in her face. You never had such a good jerk. But immediately after you finish, here comes that strange feeling again: Guilt and Sadness.

What the hell is going on?

You are SAD because you think sluttiness diminishes female purity which is your one hope to feel loved.

And you feel GUILTY because you really, really enjoyed it.

The only thing being degraded is The Fantasy of Purity (FOP)

Every hardcore porn video, amateur girl with loads of cum on her face, girl gone wild flashing her tits on spring break or crazy double-team story only degrades the fantasy of purity, NOT the woman.

If a girl has cum on her face does that mean she was degraded?. Dude she liked it. Only you are disturbed by it. If there is a video of her sucking cock is she no longer relationship material. The only thing really being degraded is the fantasy of purity in your mind--which is just a fantasy. It's NOT real. This is your problem not hers.

If you had a white sticky substance on your face for a few seconds would you feel violated? Of course not. If a woman squirted in my face would another woman think I was damaged goods? That's just silly. Women don't care about purity. Only we do. So they pretend they are innocent for us. They also get something out of it so they aren't really complaining.

Managing Your Emotions

So there is really no reason to be SAD. Female purity is just a fantasy and never existed anyway. No matter what dirty sexual things a woman does, it can never take away from her caring nature, enthusiasm, and feminine energy.

As such there is no reason to feel GUILTY for enjoying all the slutty things they love to do either.

Women are Obsessed with Cock

- Have you ever seen a bachelorette party without a lot of penis?

That means all women: Old women, women with boyfriends, innocent looking women, fat women, and even your woman. We all know this but the Matrix is working 24/7 to convince you otherwise. That's why in those secret society moments in bed with a new woman guys want to get confirmation and make sure it's still true.

"You like that cock" ~ Yes

"Say it!" ~ I like your cock

"Say it fucking louder!" ~ I LOVE COCK !

Hearing this is such a turn-on because society, with an assist from women themselves, is set up to portray just the opposite. Well maybe only tolerating sex in a committed relationship. So hearing a woman confirm this after only knowing her for four hours never gets old.

You always think damn, I knew it. She loves cock. Nice!

The Truth

Visualize the woman whose number you got last night screaming she loves cock because that is the truth. The angel on your shoulder may be telling you she needs to be taken out a few more times before she will love the cock.

Maybe when she is less busy or less stressed--maybe when she doesn't have to take care of her sick cat, she will love cock.

Being secret society means knowing that women love cock.

If she feels you are not in the club and you only believe only certain women (sluts) love cock, you will be put into the dating and boyfriend category.

When you give her a look that says stop playing games. I know you love the cock. All of her tests end.

Why set up a meet for a week later? They want it now. Hey, go to dinner with her if you are hungry but realize there is nothing shameful about two adults who have a sexual interest in each other fucking ASAP without all the dating bells and whistles.

Daily Reminder

You need to remind yourself that women love cock everyday. Say it as soon as you wake up in the morning. Or at least once a day! It's important because all day you will be bombarded with subliminal messages, TV commercials, social customs and other crap that will try to hide the truth that women love cock. During a dry spell you might even question the truth.

But next time you are fucking a woman and you say... *You like that fucking cock?*

Know what her answer will be.

* * *

No one can resist smiling when they see a cute little baby on the street with their parents. I think we all like to assume that every cute baby we see was conceived during some candlelit romantic encounter. The truth is it was probably some freaky sex that lead to this cute child being born. If you have negative feelings about sex, never forget that.

Women are Men

The reason we split into both a male and female sex is to be able to combine our genetic material to stay one step ahead of the parasites

Women are Men

We are ONE. We are the same. We need to return to the source.

Women love to fuck just as much if not more than men. Women want your cock out of your pants and into their mouth ASAP. Men and women both have the same exact ability to feel sexual pleasure. Actually women are screaming at the top of their lungs, squirting and having multiple orgasms, so maybe they are having MORE fun.

Do this exercise:

The next time you see a really great pair of tits take note of how good you feel. Notice the pleasurable feelings coursing through your body. Well women feel this exact same feeling when you turn them on sexually. We are exactly the same.

The Big Secret

“women are much bigger players than guys”

The reason no one will ever admit this to you, especially women, is because of two reasons:

1. Men need purity to feel loved and accept female affection (snuggling)
2. Women need to sell purity to fulfill their agendas

Which came first? Who knows. But men and women are both happy living this lie. The fantasy of purity is a billion dollar business.

Women love to be dominated. They love cum on their face. They love to lick your ass. Women are men. Women are us. If you want to seduce women you need to start seeing the world this way. You are just seducing yourself. We are on the same team. We are working together.

Like two gay guys men and women both just want to fuck each other.

Replace She with He

A group of woman standing around talking is just like a group of guys. They are plotting and scamming--only worse. They are talking about who is hot. Translated from womanese this means they are talking about whose cock they would love to suck. They just don't use the same words to communicate this as we do. Don't let the feminine voice, long hair and bright skin throw you off. Women are fucking horny like us. Women are men.

Anytime I read a newspaper article about a woman I pretend "what if she was a man". If she were a he, would she get away with the same things?

Women Love Pleasure

Instead of constantly trying to remind yourself that "women love sex"; just remember that like men, "women love pleasure". Life is mostly about avoiding pain and feeling pleasure. And sex is one of the most pleasurable experiences you can have.

Replacing the word sex with pleasure make the whole 'women love sex' mantra much easier to remember. For example, women love pleasure (sex) more than men. How funny is it to see a woman pretending she doesn't like pleasure (sex). Eww gross pleasure (sex). Those girls definitely came out to feel pleasure tonight (get laid).

The Women of Porn

It's funny how there are thousands of porn sites, millions of photos and videos of women doing everything sexual under the sun—yet guys still don't believe women love sex. Check out all those amateur porn pics. Hundreds of girls next door jerking and sucking cock with cum on their faces. Do you believe it yet? Or do only the women of porn like sex?

You don't really want to believe women are actually this freaky and sexual because it threatens your hope to someday be loved. Because you need her purity to feel loved and desire her affection, you have to defend against the idea that women actually love to blow two guys at once. You try to convince yourself that it's only the sluts that love this kind of sex.

Women are all too happy to play along with this charade because they know they can leverage the purity fantasy men crave as a way to fulfill their biological agendas. You want access to pure female affection? The only guys that get affection need to marry her and make her an "honest" woman. Refuse to stick to the plan and the affection goes somewhere else. There goes your purity as well.

Don't believe me? Just ask Jay-Z. On the surface you might think the word "it" in this song is alluding to pussy. But it's really talking about female affection.

"If you want it [pure affection] then you better put a ring on it" -Beyonce

Its Just a Body

Even though a woman's body turns us on, in the end it really is just a body--an ass that if I showed you a picture you couldn't tell the difference between that and a guy's ass. We get turned on by a leg, her feet (gross), and big breasts (just stored fat). I'm not trying to ruin sex for you, but I think it will help you relax around women that no matter how hot she is, it's just a body. She sees that body every day. She sweats, shaves and smells just like a man.

Don't be Fooled

Frank Sinatra sang about *one true love* and made women swoon. After the show he had wild orgies. At least rap music is truthful about women and sex.

You will know you have finally figured out women and sex when you look at men and women as the same. When you don't feel like you tricked her into sex or that you got laid. Dude, she got laid. She used YOU for sex.

Whenever a woman complains about a man being a player or trying to be smooth I always say "*women are much bigger players than guys*" and guess what, women always agree with me.

Risk Perverted

*Oh my god, that made me masturbate so hard and long, yum – Sexy Cindy
I'm going to have to get me some dick right now – Candy
Made me so fucking horny. My pussy is dripping wet. Loved it! - Lolly*

You're not one of those ew sex types are you?

Just like when it comes to being seductive you want to risk creepy, when it's obviously "on" and it comes time for getting sexual, you want to risk being perverted.

Eww Gross

If she calls you "gross" or implies that you are perverted, remember this is also a test. She doesn't want you to think she is a slut. What healthy normal woman doesn't love sex? But once a woman makes a face implying that a man is perverted or tells him he's "dirty", he usually retreats from the sexual discussion and aggressive touching. He doesn't want to upset her and blow it.

"just remember I'm a lady"

For a second she really has him convinced that women don't love sex.

The Genuine Insider

Instead of getting upset or thrown off by her resistance, diffuse these situations by having the sexual comfort talk. The best way to comfort a woman with ASD is to let her know that you are an "insider" and you totally understand her dilemma. Of course she loves sex, but pressure from society and men to be *pure* forces her to pretend that she doesn't. She has been pretending so long she might even think it's true. You also understand this leads to bad sex for her because most men treat her as if she was fragile. Don't turn this sex talk into a joke. Be very genuine and sympathize with her when talking about this topic.

Role Play

Role playing is a great tool for overcoming a woman's fear of seeming slutty. For example, if you make it a game to pretend you are the dominant jerk who only cares about sex and she is your submissive slave who needs to be punished, she will be able to relax and enjoy herself. The same dynamic comes into play every year on Slutoween.

Sexting

"I'm going to teach your ass a lesson" (text message)

Another way to get around ASD is sexting. Women get aroused by the written word and they love getting text messages. Even if you are sitting right next to her. This is actually one real benefit of getting her number early in the night.

Women Are Pervs

"Women love sex MORE than we do"

You already know women like sex. Well good for you. But did you ever stop and think about how perverted they *really* are. It's not enough to just think women like sex as much as men do. The only way to really drive the point home is to remember women love sex *more* than we do. We are not equals.

Take a second to think about what you *really* want to do. Now can you tell a woman you just met about it. For example, maybe you would like to order her to lick your ass as you jerk off in her face and get it all on tape. I bet you would never admit something like this yourself, let alone tell a woman you just met about it. The funny thing is this is pretty tame compared to a woman's fantasy.

The good news is women are just as perverted as us, if not worse (or better). A great frame to have is that your sexual aggressiveness is fulfilling a fantasy for her.

Double Standard

"women sneak peeks at guys packages like we do with their breasts"

How many women have dildos shaped like cocks in their underwear drawer. Not to mention a 12" rubber cock to suck on. But if a guy has a pocket pussy or a blowup doll then he is supposedly a pervert. It's funny, women don't want the rest of a man, they only want the cock. And we are the pervs...sure.

You will never see a product or commercial on TV about how to improve male masturbation (*ie. the fleshlight*) but there is one for Trojan's Vibrating touch fingertip massager on ESPN.

Undercover cops don't hang out in women's restrooms trying to catch them rubbing their clits. It's much easier for a man to get caught masturbating than a woman.

- - -

Do not be ashamed of your genitals (covering up, body language) and never hide your boner.

Needs 1 & 2

“You can’t download female affection from the internet”

As a man have you have two core needs. Until you learn to balance these two needs, your life with women will be in conflict.

Need 1: Dirty Sex

Blowjobs
Facials
Quickies
Sluts
Big Tits

Need 2: Female Affection

Feminine Energy
Cute
Enthusiasm
Snuggling
Compassion

How Needs Relate to Sex

Guys with 1itis who haven’t had sex with the woman have too much need 2 and suppress need 1. That’s fine but the goal is to start a sexual relationship with a woman. Sex gets a woman more emotionally and physically invested in you. This lets you enjoy her feminine energy and affection for a much longer time and in a more masculine role.

I’m convinced these guys don’t want to have sex with their 1itis. They are content just basking in her feminine energy. They’re happy to just be around her. They are so awed by her feminine energy that they can’t believe she wants to be dominated and fucked hard. They don’t project enough sexuality around her so they will never seduce her. Thus, they will never get her

These guys can’t or don’t want to picture their special girl as a sexual woman so they neuter themselves and become her gal-pal. They hope this strategy will let them spend more time around her so they can suck up her feminine essence like a vampire. We tell these guys to fuck ten other women, but they really just need to learn how to want to fuck only *one* woman. Their 1itis.

Until they realize that the same special woman in which they desire affection is the same woman who would truly enjoy blowing them, they will never have the sexual

presence necessary to seduce her. Getting the girl means starting a sexual relationship. When you become needy for affection you lose touch with your sex drive.

It's much harder to get the girl when sex is way down on the list of things you desire from her--right after compassion, affection, and a cute smile.

It's funny because women think all guys are only after sex. If they only knew how many guys hang around them just to leech off their feminine energy they would be shocked.

Affection

As we discussed, a man's two core needs are sex and to get female affection. These needs can lead to two problems.

1. Neediness for feminine energy
2. Suppressing sexual desires

For example, when I was younger my desire for female affection outweighed even my desire to get a blowjob. As you can imagine this lowered my sexual drive around the girls I really liked. This always led to not having sex with them. Thus I only got to enjoy their feminine energy as the friend. The sexually confident guys get the blowjobs and get to enjoy her feminine energy. Bastards!

Girls can sense neediness. Not our neediness for sex but our neediness for affection: For their softness, love, and kindness.

Bad Boys

The so called bad boys do good with women because they are tuned into need 1 and don't apologize for it. They have the sexual threat part down which is attractive to women. But these guys as tough as they act because they are scared of affection. They fear the feminine. Thus, they think all girls sluts and are scared to have relationships. Some men who get burned by feminine affection become bitter and only focus on sex. If you think like this you are also out of balance.

Tap into the power of need 1 and let it enhance your sexual presence. Never be ashamed or apologize for it. Even your special girl would rather you want her because you find her sexy than because you need her affection. This will lead to starting more sexual relationships, giving you the chance to enjoy feminine energy and affection from a masculine position.

If she screens well, you may choose to spend more time around that energy. But don't let fear or one bad experience turn you into a jaded guy who thinks women are all untrustworthy. Don't be afraid of feminine energy.

You will not feel complete until both needs are in balance. Yes, one woman can satisfy both needs.

Remember, if you really like female affection you better learn how to be a sexual threat.

Faces

A pretty woman's face is the physical embodiment of the feminine energy and affection we crave. Perfect skin and shiny long hair reminds us of youth, a cute smile shows compassion and caring, her big bright eyes convey enthusiasm. The problem comes when these cute physical features prevent us from looking at her as a sexual being. That is why you need to shift the focus back on her body.

Chapter 8: Sexual Threat

Arousal Point of No Return

The Arousal Point of No Return

The arousal point of no return is the exact moment a woman becomes so turned on that it's too late for her to resist you anymore. Her logical mind goes right out the window. This is also known as getting over the resistance hump.

Option 1

It's Mutual, It Just Flows

In the cab, things were hot. In her apartment, it was not

The best scenario is when you are finally alone and your first passionate kiss leads to clothes flying off, where ten minutes later you've just had wild sex and you both have no idea what the hell just happened.

This is why you try to build, not reduce the sexual tension up to the point when you guys are fully isolated. You do this by teasing her sexually and not making out at the bar like it's your high school prom. Save your first sexual kiss for when you are isolated. Make the first move count. You only get one or two tries at having your move lead to the arousal point of no return.

The easiest hookups are when the caressing is mutual, there is a strong sexual connection and the sex just naturally happens. The man usually always feels a connection so it really comes down to how the woman responds to you. An immediate strong and mutual sexual connection which quickly and easily brings her to the arousal point of no return is always the preferred option.

Option 2

You are Touching Her

You're the one trying to turn her on with feather light kino or doing things like kissing and biting her neck . She caresses you back a little bit, but the frame is still that you are the one trying to get her aroused.

You may get resistance such as:

- You're too rough, it hurts
- It tickles
- I feel sick, my head hurts
- I'm tired, pretends to be falling asleep
- I have my period, other body issues for why her clothes can't come off
- You're being too gentle

Most of the time no matter what you say or do, these are tests that you can't pass. You could try to keep turning her on by caressing her body harder or softer but you are really just jumping through her hoops. It's no surprise but caressing her can be the hardest way to get a woman up to the arousal point of no return.

- Don't Stop Yourself

Sometimes she might not even verbally or physically resist you, but she just doesn't seem that into it so you *stop yourself*. You think if she isn't going to be really excited about my touching I'm not going to keep doing this. Stopping yourself is an ego thing. Try not to stop yourself; she may just be really shy. Always get officially stopped.

- Go Caveman

Instead of trying to be smooth and coy with your touching, go caveman and ravage her. Get that wild look in your eyes. Pick her up and carry her to the bedroom. Tear at her clothes. Obviously use extreme calibration here. No means no. Don't be an idiot.

Option 3

Make it Very Easy for Her to Touch Your Cock

This becomes an option when it becomes obvious that she doesn't want you to touch or kiss her. She doesn't even want to be fingered, tasted or fucked.

So you have tried to kiss and caress her body several times but it's going nowhere. Perhaps she is verbally telling you *NO*, constantly stopping you with her hands or she just doesn't seem that into it. For some reason things just aren't flowing. You have already tried all of your best moves. The constant starting and stopping never gives you a chance to get to the arousal point of no return.

What happened here?

Sometimes women will agree to go home with you but maybe they don't want you think they are slutty (*they view you as a potential boyfriend and want to use sex as a bargaining chip*), they may have sexual hang-ups (*or other feminine/ body image issues*) or they just aren't particularly aroused by you at this time (*low interest*).

Let Her Pleasure You

Instead of constantly trying to touch *her*, make it easier for her to touch *you*. It sets a really bad frame when you are the one constantly trying to caress and kiss her while she plays the role of "resister". It only takes a few minutes of this frame for you to lose all of the attraction and tension you have built throughout the night.

If she doesn't want you to touch her, the next best option is to start out by getting a handjob or blowjob and let the act of pleasing you (seeing you so turned on) lead her to

the arousal point of no return. In other words, women get a lot of pleasure out of pleasuring you.

As soon as you get home go into bathroom and take off your boxers and belt, then undo the top button and unzip your jeans so while you are on the couch kissing her *IT* just comes out. You want to make it very easy and comfortable for her to pleasure you. Just like how with mutual kino women don't have the confidence to caress you first. In other words, she isn't just going to undo your belt, unzip your pants and start grabbing your cock.

Options of Last Resort

The frame here is she turns you on so much that you can't help yourself and you have become a huge pervert. This creates a positive challenge for her which protects you from losing all of your value while still letting you be very aggressive.

1. The Hint

If you have no boxers on while you are kissing and caressing her your cock should just naturally come out. If it doesn't you can simply take it out. Once she sees it, she should get *the hint* and grab it.

2. The Hand

If she doesn't get the hint why your cock is out, take her hand and put it on it. After she starts stroking it you can stand up which puts your cock at face level with her. The obvious communication here is that you would like a blowjob. If she tests you on why your cock is out, blame it on her. Tell her she makes you so hard that it's very uncomfortable keeping it in your pants.

3. The Takeover

If you put her hand on your cock and she immediately takes it away try one more time. If she removes her hand again, start slowly stroking your cock yourself while you continue to caress her and then try to get her to take over for the big finish. Again you blame this behavior on the fact that she turns you on so much.

You have a much better chance of getting her to continue stroking your cock if you give her positive feedback from the very beginning *"oh yeah, that feels really good"*. She will actually think she is really good at it and won't want to disappoint you.

4. The Big Finish

If she refuses to help at all you can finish yourself off and then ask if you can cum all over her. But please ask before you do it. Don't be an idiot. Some women really like to watch guys pleasure themselves. What is the worst thing that can happen. She leaves the room. Throws you out of her apartment? That would be hilarious. You are still going to finish anyway so who cares.

If she is nice she may even help you out with dirty talk. A few minutes ago she may not have wanted you to finger her, but you can now encourage her to start playing with herself. Since you did it first she feels more comfortable. This naughty little scene can lead her to the arousal point of no return, thus sex. You couldn't reach that point by touching her, so you let her get there much faster by touching herself.

Why This Works

Women love the ego boost of making guys cum even if they aren't in the mood for *you* to touch *them*. They like you (they went home with you remember) and don't want to leave you sexually frustrated. A lot of guys talk about how you can have sex with a woman without kissing her. I like to think of this as you can still get a great blowjob from a woman that doesn't even want you to touch her.

Obviously, the first option is always a quick, passionate mutual hookup. But your backup plan is to make it really easy for her to touch you. The last resort is for you to pleasure yourself while she watches. Either way a load is being shot tonight.

This also lets her know that any time you get turned on you get a resolution--even if you have to do it yourself. In other words *you* control your sexual pleasure. Not her or any other woman. This immediately takes away all her silly sexual power games.

Don't act like a clown when doing this or make stupid jokes to relieve the tension. Be genuine and humble when you mention that you could *use some help*. If you act like stroking your own cock is perfectly normal, she will think it's normal.

When to Next Her

If you think pulling out your cock will blow your chances at getting a second date you are being a pussy. You might never get another chance anyway. When you are alone with a woman and kiss/caress her for the first time you may find out that the sexual connection isn't dynamic enough to overcome her mediocre interest or sexual hang-ups.

Look it's completely understandable if a woman doesn't want you to touch her. But it's pretty lame if she won't take care of your needs and it's absolutely unacceptable if she won't even help you pleasure yourself by taking over for the finish or at least letting you finish on her.

- No quick passionate and mutual sexual connection (*two tries*)
- Doesn't want you to caress and kiss her, says NO or physically blocks you.
- Responds poorly to caveman attempt
- Won't touch your cock when you make it very easy and safe for her to do so
- Freaks, or won't even help out when you start pleasuring yourself

Yep, that is a next.

* * *

Example of Persistence

1. First isolated move, quick and passionate
2. Second try, quick and passionate
3. Touch her, get officially stopped, No
4. Touch her, get officially stopped, No
5. Caveman attempt
6. Cock out, get the hint
7. Put her hand on cock, 1st try
8. Put her hand on cock, 2nd try
9. Slowly stroke own cock, get her to take over for finish
10. Finish off yourself, cum on her

mutually aroused > you are trying to arouse her > she gets aroused by your extreme arousal

No Waiting Period

It's always important to remember women love sex. But the most important time to remember that women really love sex and are huge pervs is the moment immediately after it's on.

Why Wait

After an *it's on moment* there is no mandatory waiting period before you can ask a woman to come home with you. I've said "*let's get out of here*" many times literally ten seconds after caressing a woman's hands or kissing her for the first time.

In fact, you may have a better chance of getting her to agree to go home with you right now after this magical moment than an hour later when the kino starts to become played out and she gets tired.

Many guys think you have to wait around with her for at least an hour or two at the bar. Others think you have to wait for closing time or for her to decide that it's time to leave. Your work is done. There is really nothing else you need to do. This is the most exciting part of the night for her. Cash the check.

The longer you wait around the greater the chance something will go wrong. Take the lead and ask her to go home with you right now. Take a walk outside. Go to the bathrooms.

Tell her "*We can always come back*" (wink)

Prepping

As soon as *it's mutually on* you want to find out how likely it is she would go home with you tonight. You wouldn't wait until she was leaving to ask for her phone number, so why do you wait until the end of the night to find out her logistics and if she is willing to leave with you. Depending on her reaction to your prepping (*ie. just so you know you're coming home with me tonight*) you can plan your strategy.

For example, if it's a definite NO, you may not want to spend the whole night with her or sometimes knowing this information upfront gives you the push you need to be more aggressive trying to hook up with her at the bar. Either way, not knowing wastes time. And when it comes to night game you always have less time than you think you have. It's usually not long before Cinderella turns into a pumpkin.

Even better, if you ask her and get a NO early on, you have a lot more time to work on changing her mind. If you ask her at the very end of the night and she says NO you're done.

Round 2

Assuming you can just get her home with you later is a fantasy. In fact, nowadays you may have a much better chance of hooking up with her at the venue than getting her home. Going home with someone is a huge commitment for you and her. There can be many logistical hurdles. And even if you do hookup at the bar you can still take her home later if you want for round 2. There is no downside.

Sex is Not The End

"If you don't want sex right now you must not be hard. No guy with a hard cock doesn't want sex now."

An orgasm is not the end of the night, or the fun. You really want to take advantage of the sexual connection right away. You would love to hook up with her right now, but it's only 11:45. You view sex as an ending when it can be a beginning. After sex you can still enjoy her feminine energy. ie. talk all night, caress each other, do shots, act silly and grab late night food. Whatever. Don't wait until the end of the night to enjoy each other. Sex does not have to be last. This is another limiting belief. Sex can happen in the beginning or the middle of the night out. It's not a big deal.

The Sensitive Guy

Women are never going to jump for joy when you ask them to come home with you. You will never hear the word YES. The best you will ever get is *"maybe for a second, but I can't stay"*. If she's the one heading home and you ask her, *"well should I come with you"* she might respond in a not so excited tone *"I guess, if you want to"*

If you're a sensitive guy this is going to throw you off. You need to remember that the way women communicate is much different than the way men do.

Actually it's better if nothing is verbalized and you just grab her by the hand and leave. It's much harder for a woman to make the effort to resist a non-verbal escalation (*leading her by the hand*) then it is for her to just say NO to a verbal one (*we should get out of here*).

The Sex Starts Now

After the *it's on moment*, the sexual touching can officially start. Again there is no waiting period. Whether she agrees to leave with you or not, you can still use and enjoy sexual kino right now. For example: feeling her ass. You don't have to wait until (if) you get her home to have some fun. What if you don't get her home or you never see her again. You just wasted a great opportunity for sexual caressing.

Start enjoying yourself right now.

Persistence is Attractive

P is for Persistence

If you are *NOT* persistent in your dealings with women you probably still believe that seduction should be fair. You still expect girls to throw themselves at you or it should at least be 50/50. You also believe life should be fair and the tooth fairy should give you \$5 when you lose a tooth.

You hold grudges.

You use imaginary disrespect as your excuse for not being persistent.

- *Fuck that she should reopen me*
- *She turned her cheek when I tried to kiss her, she's cut off*

P is for Perfectionist

You can't deal with any mistakes. If there is even a slight chance something could go wrong you play it safe. You would rather have the interaction end in a draw (*nice meeting you*) then go for the win.

For example, you hit it off really well with a girl but you are afraid to escalate because you think she might say "*what are you doing*" and then she won't like you anymore.

P is for Pussy

Have you ever seen some aggressive guy hitting on the girl you secretly like and at first she is blowing him off. You start thinking what a loser. I'm not worried. You sit back and play it cool.

All of a sudden his persistence and ability to lead versus waiting for things to happen has attracted her. They start kissing. You watch in shock as they walk out and leave together. You sit there stunned.

What the fuck just happened?

The game is not fair

I repeat. This game is not fucking fair. The best guy for her doesn't win. The most attractive guy doesn't automatically get to be the one to have sex with her.

The guy she likes best and the guy she ends up having sex with can be two totally different people.

It's the guy who is persistent that gets the girl. It's the guy who laughs off her tests and token resistance and keeps escalating that gets the girl. In the end he doesn't even remember any of the resistance he got.

Does this make you mad?

Do you think a guy who put up with all her resistance is a needy loser or a laid-back cool guy who knew all along he would close her?

Persistence is attractive.

The worst man wins.

Persistence:Reward Ratio

We all know persistence is an important part of the game. But in my mind not all persistence is created equal.

Your level of persistence and effort should be directly linked to the *reward*

For example, I'm not going to be that persistent when opening. I may laugh off one rude comment or give a shy girl a minute to loosen up in order to let a conversation develop. But I'm not going to plow and put up with frumpy attitudes for too long. I will be respectful to her friends but I'm not going to try too hard to "*win everyone over*".

Because for all that extra work my only reward is she's now open to the idea of talking with me. Big deal. The same can be said about attraction where I believe it's either on in the first minute or it's not.

When talking to a woman with some interest I will try a few times to create an "*it's on moment*" via hand-kino because the IOM is an important benchmark.

Sexual Persistence

But you should be *most* persistent when being sexual, especially when going for a pull. Ask ten times if you have to. You should be more persistent when going for the pull than you are with any other escalation because it's the top prize. Full isolation is something important enough to be *REALLY* persistent about. Once you get her alone anything can and will happen.

You have guys who will ask a for a woman's phone number three times but give up after trying for the pull only once. You can justify giving up after trying to open a girl just once because your reward for opening is so low.

But for *CRUCIAL* escalations such as an IOM and full isolation at least try twice.

Sexual Kino

After It's On

After "*it's mutually on*" it's much easier to get away with using sexual kino. The problem is most guys either try to use sexual kino too early or stick to couples type kino after it's on. They get all "in love" and focus more on their need for female affection.

Sexual Kino

Exposed skin counts as double-kino. For example lifting up the back of her shirt and caressing the skin of her lower back.

Touching, caressing, slapping and then grabbing her ass is a very low risk sexual kino move. Women's asses are like breasts you can play with at the bar.

Stand behind her and have her dance grinding her ass into you. This will get you hard in seconds.

Blame it on Her

It's Her Fault

One reason overly aggressive guys get blown out is because they come across too needy. They aren't a challenge.

A good way to be very aggressive but still remain a challenge is to blame your escalation on her.

- *"stop being so sexy it's not going to work on me"*
- *show her or put her hand on your hard cock. Blame it on her, "it's your fault"*
- *tell her you can't be near her because it's not safe for her*

Blaming your arousal and aggressiveness on *HER* is a positive source of tension and challenge.

Use Barriers to Build Tension

Anytime there is a barrier think about a way you can use it to create sexual tension. For example, if you are dealing with two-set and she won't be alone with you say

"you're lucky your friend is around or I would already be fingering you right now" (credit Sinn)

Chapter 9: Final Thoughts on Sex

She Doesn't Have to Like You

I Suck with Women

At first they don't like me.

My opening isn't smooth. They think my eye contact is creepy. They move back when I move closer. When I grab their hand they sometimes make a weird face. They turn away when I go to kiss them. They always try to test me. They tell their girlfriends I was all over them and it was gross. And yeah they flake. But I usually still fuck the shit out of them. Unfortunately, I also suck in bed so who knows if they enjoyed it.

I Don't Want to Be Good

I was slightly exaggerating above but you get the point. I don't want to be good with women. I want to suck. I don't want to be liked. I don't want to be smooth or never make a mistake. Thinking you are really good with women puts a lot of pressure on yourself. You don't have to be good.

The Secret

This is the biggest secret of the seduction community. Understand this one simple truth and your success with women will skyrocket:

She doesn't have to like you to have sex with you

Girls hook up with guys they don't like all the time. Who are these guys? Guys who escalated, didn't pout when they got resistance and were very persistent. Guys who offered her guilt free sex. Their escalation, persistence and aggressiveness was the perfect remedy for her ASD. They just blame it all on him.

Having sex with lots of women does not mean women really like you. That is the great news.

Madonna/Whore Reloaded (M/W)

Your M/w complex is trying to trick you again.

You want to believe women only have sex with guys they love, or at least guys that they "like". You don't want to believe it could be so easy for them to just fuck any random dude. You don't want to think about your girlfriend having sex with someone that quick and easy--in a bathroom no less. And even worse, with someone she didn't even like that much. I thought she only has sex with me equals she loves me. You have the fantasy of purity reloaded.

Provider or Lover?

You still think you have to be the most interesting guy. The guy with the best routines and challenging material or the good looking tall guy--maybe the guy with the best job and money. The problem is best guy on paper doesn't win the game of fast seduction. Being a really great guy actually really HURTS you. In fact because you are so good on paper she will make you wait longer. In the meantime, you will need to work for it and qualify yourself to her. For the rest of us, she hates us for a potential boyfriend, but she still sees us as a potential lover.

You just need to be the most aggressive and persistent guy. The most sexual guy. The guy who continuously pushes things. The guy offering the no strings attached sex. The pervert. The guy who can fulfill her dirtiest fantasies.

Does she really like me?

When you believe women only have sex with guys they "like", the objective of your escalations will be to see if she really likes you instead of just using it to create attraction and arousal.

For example if you go to caress her hand and at first she doesn't reciprocate your heart will sink because you will associate this lack of compliance as meaning she doesn't feel the same way about you.

What will happen when you go to kiss her and she turns away? Because you are seeking affection from her this will CRUSH you. You will find it hard not to pout. You can forget about being persistent. When you know "she doesn't have to like me" you just smirk, hold seductive eye contact and go in again.

The reason guys can't ignore the resistance and be persistent is because of the way they view escalation. Escalation is a tool for getting laid, not a tool to see how much you are liked. When a guy associates her reactions as a judgment on how much she likes him, of course he is going to be timid. Of course he is going to pout. In other words, all the things that repulse women and make them NOT want to suck your cock. When you want a woman for sex you escalate and are persistent. These are the most important ingredients to getting you laid.

Don't get me wrong. You would still like to kiss her. And you probably wouldn't mind ending up in bed with her either. But only because reaching these benchmarks would mean that she feels the same way about you. She really likes me!

Of course you eventually want her to like you. And I have no doubt she will like you as soon as you are cuddling in sweaty post sexual bliss. In fact if history is any guide this girl will be all over you and calling you all the time. Girls go from the biggest challenges you have ever seen to huge AFCs seemingly overnight. Women are very vulnerable.

This is why they have to give you such a hard time upfront.

The Irony

In a cruel twist of fate the girls that really, really like you as a person and want to talk to you on the phone and love to go hiking with you don't want to fuck you.

So I ask her out, and she tells me that she can't be intimate with me because she doesn't "fuck her friends". She has slept with two other guys since then, whom she says considers nobodies and will never be friends with.

It's Not Me it's ASD

“Seduction isn't about making someone do what they don't want to do. Seduction is enticing someone into doing what they secretly want to do already.”

Whenever you push things sexually and get aggressively it's easy to think you messed up or *blew it* if you don't get a positive reaction.

Be Genuine

Sexual comfort is built by keeping quiet.

Her: Just so you know nothing is going to happen tonight.

You: We're both adults. We'll do whatever we are comfortable with.

This is all you ever need to say. Guaranteed. Don't be funny. Don't be a clown. Be genuine. Keep the vibe seductive and build sexual comfort at the same time. Remember at this point in the interaction it's not an attraction issue, it's a sexual comfort issue.

Don't Make Jokes

Nothing is ever a big deal and that includes anything to do with sex. Threesome. Whatever. Sex in a bathroom in thirty minutes. Yawn. Oh my gawd like Kelly kissed Danielle and I think they hooked up later. Boring. If you don't think sex is a big deal, neither will she. But if you turn sex into an episode of The Real World then you will get the drama you deserve.

When talking about sex the most important thing is to never make it a joke. People use humor to relieve tension and nothing produces more tension than the topic of sex. Just turn on the TV and not one person can mention sex without trying to diffuse the subject with humor. Don't be that guy. By not making sex a big deal or trying to diffuse the topic with humor you will be seen as very attractive.

It's Not Me

Whatever she says or whatever physical resistance she gives you, you need to keep your mouth shut and remember this slogan: It's Not Me. Realize it's just ASD and she just wants to make it clear that she is not a slut. You don't need to comment on it. It's obvious she wants to fuck you, that is why she is still hanging around.

Just smirk and think *“it's not me, it's asd”*.

* * *

The only time a woman can pretend she doesn't love sex is *before* you have sex with her or if you will *never* have sex with her. Once you guys get together she can't pretend anymore (at least with you). You have already seen and done very intimate things with her. After you have sex with her once you can really push the relationship in a very sexual direction.

Discretion

Discretion can be hard. Men like to brag about their sexual exploits to their friends and women love to talk with the girlfriends and analyze what happened.

Other End Game Stuff

- Pretending to be asleep
- It hurts (sex)
- It tickles
- I have my period, other feminine issue (sex)
- You're too rough
- You're too gentle

Resist Yourself

Don't wait for resistance

Be proactive. Resist yourself.

We know blaming our rapid escalation on her works very well. It's a nice positive challenge to balance out quick physical aggressiveness.

ie. caressing her ass while saying *"Stop being so sexy. It's not going to work on me."*

Basically you're just blaming your aggressive physical moves on her. It's her fault. This frame helps you escalate while remaining a challenge. You won't always need it, but it's an option.

But I have also noticed during end game that a certain kind of challenge I will just call *"resisting yourself"* is a great way to proactively bypass any potential last minute resistance.

- going in to kiss her but then biting your lip instead
- breathing heavy on her neck but then forcing yourself to stop short of licking it
- caressing her body with a wild look in your eyes but then struggling with yourself to pull away and stop

This works so well because she likes that you are turned on but *NOT* needy. You are in *CONTROL* of yourself and your body.

In other words, she interprets your self-restraint in this moment of extreme sexual desire as proof that you are safe to have sex with.

Neediness is a *BIG* warning sign not to have sex with someone.

Don't be Fooled

This is no passive approach. You still always make the first move by caressing her in a sexual way. But since you are also the one to pull back first and you at least look like you are struggling to resist her, you actually do become the resister in her mind.

Resisting yourself is very important in quick seductions.

You can lose her just as fast as you got her. Sometimes guys will do something really innocent that a woman will interpret as needy. When a woman's neediness detector goes off after only knowing a guy for 30 minutes, she immediately freaks out and thinks *"what the hell am I doing here"*. She either leaves in a hurry or all of your following escalations end up going nowhere.

Think hours of resistance.

It's important to start resisting yourself at the very beginning of your escalation when you are isolated. After fooling around for a few minutes it will be too late to set this frame. This isn't something you do for hours. It should only take about 1 minute of resisting yourself before the *tension* snowballs into hardcore caressing that leads to clothes flying off.

Being turned on but in control of yourself and your body, combined with an "*I don't care if we have sex or not*" attitude will help you improve your end game no matter how fast you find yourself alone with a woman.

This one extra minute can literally save you hours.

Fast Seduction

More Work

It's been said that masturbation and real sex with a woman feel about the same. In fact Nikki Sixx said this after the first time he got laid

"sex was a lot like masturbation, just a lot more work" .

Most guys are pretty happy with their sex lives that consist of nothing but internet porn. They might not be excited, but they are more than satisfied. So it makes sense that a guy wouldn't put too much effort into going out and meeting new women in order to get laid. They see it as very time consuming. Masturbation is very easy.

The whole process of masturbation can be as quick as ten minutes and is very enjoyable. It's always available on demand. Every day of the week at any time, day or night: It's hard for actual sex to compete with that.

Break the Habit

With these odds stacked against you the only way to break the masturbation habit is to go for fast seductions. When you start to see that it is possible to seduce a woman quickly and get sex fast, masturbation will no longer be your only option for immediate gratification. You will be excited to go out and meet women because you will know it's possible to get your fix right now.

Any day of the week, day or night.

Move Quick Save Time

Making a move quickly is not only easier; it gives you a better chance to succeed. Another advantage of escalating very quickly is if it doesn't work out with one woman, you know you can get back to that same point with a new woman in seconds. It can be frustrating to put two hours into one woman and then have her say *"well nice meeting you"*. That is why guys usually end up only working one woman per night. After all that effort, they find it hard to go through the whole process again with a new woman starting again from the beginning. When you know you can make it on in ten seconds you won't feel this way.

Sexual Fears

Can't Deliver

Many guys have fears when it comes to getting sexual quickly. They're happy that a woman is attracted to them, but this also makes them very nervous.

- finding the right spots
- making her cum

Inexperience

Even guys with experience worry if they are going to be good in bed. You can imagine how a guy with ZERO experience feels. You've talked a good game all night but now you're worried that you can't deliver the goods. The good news is women will still think you a great lover if you can do a few simple things.

- show her you are really enjoying yourself, let her please you
- take your time getting her warmed up, go slow
- tease her
- use sexual talk
- variety: change speeds, rhythm and overall mood (dominant, loving)

None of these things require finding *secret spots* or *lasting all night*. But if you are comfortable verbalizing that you are aroused (*ie. talking dirty*) she will become aroused. Women get very turned on by a man that is turned on by them. Let her please you. This is fun for her as well.

By taking your time, going slow and teasing her you give yourself a much better chance of giving her an orgasm. Spending just a few minutes getting her warmed up goes a long way. This is probably the most important thing you can do in that regard. On the other hand, not focusing on that as a goal and simply enjoying yourself is always a good idea as well.

Variety is also very important. Should you be dominant or loving? You should be both. The same thing goes with speed and penetration. Fast, shallow, slow and deep. Hard, soft. It doesn't really matter what you do as long as you mix things up.

You Feel Bad

Sexual fear also comes from guilt. Some men are ashamed of their true sexual desires.

When you see a woman tied up in a bondage video do you secretly hope she is ok?

When you hear a woman scream while getting fucked by two guys do you worry that she's in pain? That they are going to hurt her? Did you ever think that women have the

same perverted fantasies as men? In fact, some women are much bigger pervs than us. That's no surprise. Women are men.

Sexual Confidence

Knowing that you can make a woman feel really good gives you sexual confidence. Although it can help, you don't need to study sex manuals or have tons of experience. If you can tease her by starting slow, talk dirty, use variety and just enjoy yourself, she will consider you a good lover.

Concluding Thoughts on Sexual Escalation

As I had written in each of the previous parts of *Complete Game Revision*, if you go out and practically apply the mindsets, strategies, and identify the sticking points that will come up, you can be assured that well before the guarantee on this book expires, this critical and important step in the process will be second nature to you. In other words, it is not something that you are going to have to expend much mental energy on in order to complete successfully.

Remember that women are not any different from men. They love sex. We just have tons of social conditioning and programming that is feeding you garbage that creates the Fantasy of Purity and Madonna/Whore complex. Remember that the most important hidden gem never-spoken in the community is that *She does not need to like you in order to sleep with you*. Escalation regardless of what type is THE most attractive thing you can do by FAR. Balance out and keep your two needs in check, and this area of your life will be a go.

The Ferocious Four

Once again, there are four elements that every single man must overcome in his journey to being CONSISTENTLY successful with women. These are:

- Social/Opening-Related
- Escalation-Related
- Sexual-Related
- Female Network Preservation-Related

You cannot forget the importance of any of these: if you have mastered escalation, it will be pointless if you have forgotten how to be social or open. All of these elements synergize with each other and if you do not quite understand how they do, any and all of these elements will just lead to paralysis. You can probably tell from how effective this section was that the other portions of the course will resolve your issues with the same formula—which is:

1. Truly seeing the element for what it is so you can stop lashing out at mere smoke
2. Getting out in the field and getting familiarized with the process now that the proper foundations are in place
3. Applying tried and true in-field hair-trigger tactics to overcome demons that come
4. Basking in the glow of unconscious competence—where you know the true nature of these little gremlins so well that they permanently lose their power

The Next Step

Discover the final manuscript, [Relationship Roulette](#) and continue on your hero's journey to mastery with women.