
[image: Image]

8 Oral Sex Games For Ultimate Fun & Pleasure

Sonia Borg, Ph.D., M.P.H., M.A.

[image: Image]

CONTENTS

Introduction:
This Is Not the “Same Ole” Oral Sex Book

But First, Basic Female Anatomy:
You’ve Got to Know Her Parts

GAMES PEOPLE PLAY…
WITHOUT THEIR PANTIES

The Masturbation/Cunnilingus Game

The Remote Control Cunnilingus Game

The Cunnilingus Challenge Game

The Cunnilingus Spelling Game

The Cunnilingus Sex Toy Game: Level 1

The Cunnilingus Sex Toy Game: Level 2

Truth or Dare

Yes, No, or Maybe

[image: Image]

Introduction: This Is Not the “Same Ole” Oral Sex Book

No sex technique says “I love you” quite the way that cunnilingus does.

Oral adoration of her most intimate parts is one of the greatest gifts you can give a woman. Like every gift that will be cherished, it must be right for the recipient and offered from the giver’s heart. A few aimless licks in the hopes of getting something in return will not be considered the gift of cunnilingus here!

Regardless of your position on cunnilingus, most women love it and some can’t climax without it. Cunnilingus is sex, and a beautiful form of sex at that. Unlike intercourse, you get to taste, smell, and touch your partner all in the same moment. Like driving a stick shift, cunnilingus is a learned skill; you can learn it, and you can be very, very good at it. I will show you how.

Other books may teach you different tongue and mouth moves, as I do here. My book does more than that! I have created special scenarios that turn cunnilingus into a sex event.

If you’ve always wanted to be the kind of man who has the power to psychologically arouse your partner and the technical skills to bring her to orgasm, this book is for you. You will get so much from performing cunnilingus, including:

• Increased confidence in your skills as a lover

• Sexual satisfaction (hers and yours)

• Being in your masculine power

• Newly inspired sense of sexual adventure and creativity

• Being more in tune with her sexual response cycle

And my promise to both you and your lover is this: The relationship will feel new and exciting again.

Each scenario is exciting and creative and will help you master cunnilingus. I’ve organized them into categories, and you’ll find one that suits every erotic mood. In addition, Sex Facts are sprinkled throughout the book and are sure to add to your sexual knowledge. Within the scenarios, you’ll find easy segments: Perfect the Move highlights the special techniques used. The Scenario sets up the creative fantasy that turns this act of cunnilingus into a sex event. Last-Minute Preparations gives you all the little preparatory details. The Technique gives you step-by-step directions from first touch to her orgasm.

And finally, The Sexpert Says gives you useful information based on my own experience, observations as a sexologist, and confessions from clients. The notes here will help you understand how to be playful and sexually adventurous with your woman and give you a snapshot of female sexuality, with some insights into male sexuality, too.

There is a cunnilingus scenario here for every mood, from playful to soul mate-connecting. If you try one and don’t like it, try another … and another … and another. Adapt, change, and modify to make it your own. What compares to the warmth of your breath, the wet sucking of your mouth, the firmness of your tongue?

I sincerely hope that my book will give you the tools and inspiration for rocking her erotic world and becoming more expressive and adventurous with her. And I hope that you learn more about your own sexuality and experience the confidence and personal power from a licking well done.

Wishing you a healthy and happy sex life!

xoxox,
Dr. Sonia

But First, Basic Female Anatomy: You’ve Got to Know Her Parts

You can’t drive her crazy if you don’t know where her buttons are, right? Here are some terms to get you started:

The Vulva

A politically and anatomically correct name, the vulva is the whole package of the female genitalia.

• Mons or mons veneris (Latin for mound of Venus): This soft spot on top of the pubic bone is sensitive to the touch and nice for arousal, but stimulation there generally won’t take her to climax.

• Labia majora (large outer lips): The labia majora is a somewhat sensitive area that overlays and protects the more delicate inner layer of the vulva. These outer lips are covered with pubic hair (that many women wax or shave). Many women find that removing the hair increases sensitivity to touch.

• Labia minora (smaller inner lips): These more sensitive lips swell and change color when a woman becomes aroused. They are more slender in size than the outer lips, though they sometimes extend down past them.

The Clitoris

Some of the slang terms for the little pink stalk sometimes compared to the penis include the little girl in the boat, the bean, the magic button, the flower, and the pearl, among others. It is the only organ on either the male or the female body designed solely for pleasure. The clitoris has 8,000 nerve endings and operates within network of 15,000 nerve endings that service the entire pelvic region. Knowing this, it would be nearly impossible to have an orgasm that is not clitoral in nature.

• The clitoral hood: This little outgrowth or overgrowth of skin covers and protects the clitoral glans. When a woman becomes aroused, the glans protrudes from the hood, though in some women, just barely.

• The clitoral glans or shaft: When people refer to the clitoris, they are usually talking about the clitoral glans. The vast system of nerves connecting the clitoris to the vagina all end in the glans. What a potent little piece of genital property that is!

• The crura (a.k.a. wings): Located to the right and left of the urethra, they run back to the pubic bone. The internal portion of the clitoris, these two sections are shaped like Vs, connecting to the clitoris at the point of the V.

• The vestibular or clitoral bulbs: A string of bulb-shaped aggregations of erectile tissue, the clitoral bulbs extend down beneath the labia minora. When a woman is aroused, they fill with blood, making the vulva swell.

• Front commissure: A very sensitive and often overlooked area above the base of the clitoral shaft, just below where the labia majoras meet.

• The fourchette: The bottom edges of the lips beneath the vaginal entrance, neighboring the perineum.

The Vagina

The vagina is the elastic, muscular canal connecting the uterus to the outside of a woman’s body. Babies come out of it. Penises go into it. When a woman is aroused, her vagina expands in width and length and produces lubrication, though additional lube may be needed if she is on some medications that may dry the vagina or is postmenopausal.

[image: Image]SEX FACT

The term cunnilingus comes from the Latin word for vulva (cunnus) and tongue (lingua). A person who performs cunnilingus may be referred to as a “cunnilinguist.”

[image: Image]

The Cervix

The narrow end of the uterus that connects it with the top of the vagina is the cervix. It feels hard to the touch and expands with arousal and orgasm. Women who have cervical orgasms report an intense physical and emotional release.

G-Spot

The much-hyped G-spot is a spongy, walnut-sized mass of tissue approximately 1 to 3 inches (2.5 to 7.5 cm) up on the back wall of the vagina. You can feel it by inserting two fingers into a woman’s vagina and making the come hither gesture. Some women have intense G-spot orgasms; other women claim they can’t even find theirs.

The Urethra

Urine exits a woman’s body through her urethral opening. A small mass of erectile tissue above and on either side of that opening is very sensitive to erotic stimulation. Known as the U-spot, it is relatively undiscovered territory for some women (and the men who lick them).

Bartholin’s Gland

Located slightly below and to the left and right of the vaginal opening, the Bartholin’s gland secretes small quantities of lubrication when a woman is aroused.

Skene’s Glands

Located behind the rear wall of the vagina and around the lower end of the urethra, Skene’s glands swell with blood during arousal.

Anus

The exit for the colon, the anus is also very rich in nerve endings. Some women enjoy having their anus stimulated with a finger, tongue, anal dildo, or penis. Both men and women have a sphincter muscle that controls opening and closing the anus and that also contracts at the point of orgasm.

[image: Image]SEX FACT

Don’t compare your girl’s vulva to ones that you see in Penthouse, Playboy, or pornography. Many of the women featured in these magazines go through surgery to make themselves look picture perfect.

Pubococcygeal (or PC) Muscle

This is a hammock-like muscle stretching across the floor of the vagina from pubic bone to tailbone; it controls urine flow and contracts during orgasm. If she—and you, because men have it, too—exercises that muscle, it will become stronger, enhancing sexual pleasure and intensifying orgasm for both of you. With a strong PC muscle, she will be able to “grip” your penis, and even pull it in and out of her vagina.

Doing Kegel exercises builds that muscle. For women, regular Kegels keep the vagina toned after childbirth and postmenopause. Kegel exercises to strengthen the PC muscle are essential for every woman and man. Doing them is the absolute bottom line requirement for good sex. Not only does a strong PC make your orgasm more likely and more intense, it also facilitates multiple and extended orgasms. So do them!

For Her: How to Find Your (and His) PC Muscle

Locate your PC by stopping and starting the flow of urine. Once you have located the muscle, begin with a short Kegel sequence.

Contract the muscle 20 times at approximately one squeeze per second. Exhale gently as you tighten only the muscles around your genitals (which includes the anus), not the muscles in your buttocks. Don’t bear down when you release. Simply let go. Do two sets twice a day. Gradually build up to two sets of 75 per day.

Then add a long Kegel sequence.

Hold the muscle contraction for a count of three. Relax between contractions. Work up to holding for 10 seconds, then relaxing for 10 seconds. Again, start with two sets of 20 each and build up to 75.

Once you are doing 300 repetitions a day of the combined short and long sequences, you will be ready to add the push-out.

After relaxing the contraction, push down and out gently, as if you were having a bowel movement with your PC muscle. Repeat gently. No bearing down.

Now create Kegel sequences that combine long and short sequences with push-outs. After a month of daily repetitions of 300, you should have a well-developed PC muscle. You can keep it that way simply by doing sets of 150 several times a week.

A Variation for Her: The Kegel Crunch Vary your Kegel routine by doing them while exercising. For example, do Kegels as you perform pelvic crunches. Contract your PC as you pull in your stomach muscles. Release both at the same time.

A Variation for Him: Add Weight

As your PC muscle grows stronger, you can perform your exercises with first a damp handkerchief, then a face cloth, and finally a hand towel draped over your penis.

[image: Image]HER SEXUAL RESPONSE CYCLE

There are general stages of arousal common to all of us, yet specific to each of us. Paying attention to her sexual response cycle and flowing with her moods is the art of love-making and what will make you the best lover she has ever had. Women’s moods are so intricate that this could be a lifelong practice with the same woman.

Noted Female erogenous Zones

• Clitoris

• Cervix

• Vagina

• Anus

• Neck

• Ears

• Breasts

• Nipples

• Thighs

• Back

• Lips

• Hips

• Stomach

• Buttocks

• Shoulders

• Hands

• Collarbone

• Feet

• Backs of the knees

• Lower back torso

• Armpits

Signs of Early Arousal

• Heart rate increases and her blood pressure rises

• Body muscles tense

• The vagina begins to lubricate

• Nipples and clitoris swell as they become engorged with blood

Approach

At this stage you want to psychologically and physically engage the female form. The scenerios in this book are a creative way for you to initiate this phase. Approach her with the intention of authentic appreciation, relecting back her own beauty. Long, slow strokes and gradual builds are generally desirable at this initial stage. Initiate physical contact with:

• Soft kisses

• Relaxed eye contact

• Light touches

As She Becomes More Aroused

• Breathing deepens, and she may moan or gasp

• Muscle tension increases, toes may curl, and spasms might show on the feet, face, and hands

• She sweats

• As the vagina swells with blood, the genitals appear darker

• The clitoris becomes larger

• Her breasts may even increase in size to become more full

• Her body flushes with a red tone

Approach

• Incorporate a rhythm

• Establish patterns and sets

• Apply pressure

• Increase pace

[image: Image]SEX FACT

On average, a woman needs twenty minutes of direct clitoral stimulation to have an orgasm. The average guy needs two to five minutes of stimulation to the head of the penis via thrusting in intercourse or manual masturbation. Not fair, huh?

• Direct contact to clitoris and surrounding erogenous spots

• Sucking works well to direct energy

• Create gaps or moments of no stimulation

• Be present watching and listening to what she likes

• Hold on to her as she approaches orgasm

During Orgasm

• She has muscle contractions and loses control. Depending on the intensity, she may have between three and fifteen contractions occurring at 0.8-second intervals. She may also experience contractions in other parts of her body such as the sphincter

• Her body may become rigid at the highest point of orgasm

• Some women ejaculate fluid

• Sex flush becomes brighter and more noticeable

Approach

Some people use cunnilingus as the appetizer, others the entrée. Women do not need to repeat the entire cycle to orgasm again. Once they are in the orgasm phase, they are highly orgasmic.

• Be grounded and steady, holding her in place

• Maintain contact to her clitoris and stimulating areas

• Apply pressure or sucking to the clitoris combined with light tongue strokes, which intensify orgasm

After the Last Orgasm

The refractory phase is an important part of the oral experience. Interrrupting this phase would be the same as cutting any of the other phases short.

• The clitoris and nipples become very sensitive

• “Sex flush” disappears

• Increased amounts of oxytocin, the “cuddle hormone,” are released into the body

Approach

How long should you stay in this phase? Ideally, until she breaks free from your embrace, but twenty minutes is a safe amount of time.

• Slow down direct stimulation to erogenous zones to a stop

• Be present with her

• Hold and caress her

• Celebrate her

[image: Image]SEX FACT

Any place can be an erogenous zone. Sex researcher Alfred Kinsey found that some women could reach orgasm by having their earlobes nibbled or eyebrows stroked.

[image: Image]

Games People Play… Without Their Panties

This group is really games, not scenarios. Any game involving cunnilingus has to be fun for both of you, right?

• The Masturbation/Cunnilingus Game,
You’ll give her anything if she’ll let you watch her masturbate. Offer cunnilingus and close the deal.

• The Remote Control Cunnilingus Game,
Push her buttons but don’t let her come until you go down on her.

• The Cunnilingus Challenge Game,
She doesn’t come easily? Make her come—that’s your challenge.

• The Cunnilingus Spelling Game,
Write on her body—and reward her when she gets the sentences right.

• The Cunnilingus Sex Toy Game: Level 1,
Let her play with the toys, but with one proviso: Only you can make her come.

• The Cunnilingus Sex Toy Game: Level 2,
Only if you dare! These toys are not for the faint at heart.

• Truth or Dare,
You will learn things about each other that you didn’t know.

• Yes, No, or Maybe,
Which of these sex activities will she try? Truthful answers merit cunnilingus moves.

[image: Image]THE MASTURBATION/CUNNILINGUS GAME

There is no better way to learn what a woman likes than by watching her masturbate. If she’ll let you watch, she can give you enough information to be the best lover she’s ever had.

Watching is also an awesome experience for you personally. Men report that they miss the nuances of female arousal and orgasm when they are focused on performing sexually. In this scenario, you watch and learn, get very aroused, and bring your tongue to the party at the end.

Perfect the Move

• Ask your lover to tell you some masturbation stories if you’ve never watched her masturbate. As she talks, coax her into showing you how she touches herself.

• Particularly note how she strokes herself (and with how much pressure) leading up to orgasm. Encourage her to stroke her clitoris during intercourse—and even cunnilingus.

The Masturbation/Cunnilingus Scenario

It was one of those desultory lovemaking sessions. You came; she didn’t. Do you go back to cunnilingus? What if your neck aches, and she is clearly in this for the long haul?

Or maybe she’s really close, and you are tempted to bring her there with a few hand strokes.

Ask her to show you how it’s done. When she’s on the verge, nudge her finger to the side with your hand and bring her home.

Last-Minute Preparations

There’s no preparation involved here. It’s a last-minute game.

The Masturbation/Cunnilingus Technique

• As soon as she begins to touch herself, tell her how beautiful she is.

• Periodically make eye contact with her so she doesn’t become embarrassed that you are only gazing at her pussy.

• When you can tell she is close to orgasm, crawl between her legs, nudge her fingers aside with your nose, and begin to tongue her clitoris using the strokes that most effectively bring her to orgasm.

• If you suck, keep the rhythm steady and fast.

• After she has come, take the hand she was using to masturbate, and lick and kiss and suck her fingers, one at a time.

[image: Image]The Sexpert Says

Men and women alike attribute much of their sexual growth to the encouragement and support offered by a lover.

Women in relationships are sometimes conflicted about masturbating. They think they’re “cheating” if they do it. Encourage her to explore her body. The more she knows her body, the better your sex life will be.

Does she use a vibrator or dildo? That’s a good thing. Never worry that technology will replace you. Nothing can possibly replace the warmth of your mouth, the slickness of your tongue, the feeling of being penetrated by a real penis—and, of course, the element of human touch.

[image: Image]

[image: Image]SEX FACT

According to research studies, we maintain our masturbation patterns developed in puberty throughout our entire life unless we consciously decide to change them.

[image: Image]

[image: Image]

[image: Image]THE REMOTE CONTROL CUNNILINGUS GAME

Is a road trip on your agenda soon? Pack a new toy—a remote control vibrator. Tease her with it, arousing her, then switching it off. When you get to your destination (or pull off the road into a rest area), give her an orgasm (or several) via cunnilingus.

Perfect the Move

• Practice operating the remote control vibe.

The Remote Control Cunnilingus Scenario

Before you leave for your trip, you surprise her with a beautifully wrapped package. She giggles and stuffs it into a bag and leaves it behind. You insist she put it on.

The object of this game is to get her excited, then bring her back down—until she is begging you to stop the car and do her—now!

Last-Minute Preparations

Make sure the vibe is comfortably fitted before you get in the car.

Put extra batteries in your bag.

The Remote Control Cunnilingus Technique

• Start out by coordinating vibrating speed with traffic lights. When you get to a red light, give her a low buzz. On green, accelerate.

• Or coordinate the buzz with music.

• When you come to a private rest stop, practice chivalry by opening her door, helping her out, and laying her on her back, feet up, on the front hood like a hood ornament. (This is freaking hot.) No privacy options? Lay her on the back seat.

• Keep the vibration on her clit for a few moments while you play (with lubed fingers) in her vagina.

• Now turn off the vibe. Run a flat tongue up and down the inside of her inner lips.

• Turn your full attention to her clitoris. Tap the tip of your tongue up and down the sides. Swirl your tongue around it. Tap the tip of the clitoris.

• Suck and swirl her to orgasm.

[image: Image]The Sexpert Says

Frequency is the number one sexual complaint of men—and many women, too. If you aren’t having as much sex as you’d like, then you need to be more creative in taking advantage of opportunities. This cunnilingus scenario is an example of that. It also addresses another common sex complaint: The sex is boring. (Not if you play games like this, it isn’t.)

[image: Image]SEX FACTS

Kissing encourages saliva to wash food from the teeth and lowers the level of the acid that causes decay, preventing plaque buildup. Kissing each day will keep the dentist away.

Vibration to vulva is nothing new. Cleopatra reputedly used a gourd full of live bees as a vibrator.

[image: Image]

[image: Image]THE CUNNILINGUS CHALLENGE GAME

Is it a challenge to give your lady an orgasm? Some women do have a hard time reaching orgasm, and their lovers often become discouraged by how long it takes. Meet the challenge—because the more often you can bring her to orgasm, the easier it becomes for her to have them.

Perfect the Move

• Practice twenty-four-hour foreplay for the week prior to this scenario. Give her lots of physical affection with no demands for sex.

• Change your mind-set. Replace the idea of “giving her an orgasm” with “giving her pleasure.” She has to take her own orgasm.

• If she doesn’t own a vibe, buy her one. A small bullet vibe or slender wand vibe is a good first choice.

The Cunnilingus Challenge Scenario

You have been a champ expressing how much you enjoy going down on her with every scenario. You give her a sensual massage, kissing and hugging, stroking and caressing her for a long, long time. While you give your massage, you tell her how much you enjoy giving her oral pleasure, that there is no rush, and that she looks, smells, and tastes wonderful. You share this with an open heart, complete honesty and authenticity. You share the details because that is what women trust to be true.

Last-Minute Preparations

Massage her, occasionally speaking softly in her ear, telling her how beautiful and desirable she is.

Indulge in slow, sensual foreplay, paying attention to her favorite erogenous zones, perhaps including her neck, the back of her ears, and her inner thighs.

Bring out your toy. Alternate manual massage of her labia and clitoral area with vibe play in the same areas.

The Cunnilingus Challenge Technique

• Gradually lower your face to her vulva and kiss her mons, labia, and clitoris.

• Continue little sucking kisses up and down the shaft of her clitoris. Remember that the clitoris operates within a network of thousands of nerves that encompass the entire pelvic region.

• Let your tongue come out now. Using the tip, soft not pointed, follow the same route.

• Make your tongue more pointed and cover the territory again.

• Lightly suck her clit, swirling the tip of your tongue around her whole clitoris.

• Stop sucking and move your tongue back and forth over the head of her clitoris.

• If she isn’t close to orgasm, use the vibe on her clit. Alternate mouth with vibe until you bring her to orgasm.

[image: Image]The Sexpert Says

Some women can climax only when masturbating. Why is that? Most women need some sort of direct clitoral stimulation to come, which is not provided with many sex positions. Some women may have been socialized to believe that we should only come during intercourse. She may need to feel safe and trusting with you. She may be too shy to tell you where she likes to be touched. Don’t wait to be asked. Bringing her to orgasm via cunnilingus generally takes less time. If she feels a little inhibited during cunnilingus, give her “privacy.” Don’t look at her face or into her eyes. Watching her masturbate can teach you how to please her. Ask if she will let you watch. And play by the three golden rules (POP): 1) show pleasure in the delivery, 2) be observant, and 3) be patient.

[image: Image]SEX FACT

Suction is very important to oral pleasure. In fact, The Eros Clitoral Therapy Device, which provides suction to the clitoris, has shown to be effective in treating women with female sexual arousal disorder.

[image: Image]

[image: Image]

[image: Image]SEX FACTS

Approximately one in every four women has difficulty reaching orgasm. The numbers are higher for young women and those with less sexual experience. As women age, they generally have an easier time reaching orgasm. But any woman can get there with practice.

In surveys, many attribute their new ability to reach orgasm to a sensitive and compassionate lover.

[image: Image]

[image: Image]THE CUNNILINGUS SPELLING GAME

You don’t have to be a former spelling bee champion to give her pleasure with this one. This game is a playful way of adding variety to your sex life. Women love a playful man.

In this scenario, you’ll spell out your love on her belly, her thighs, her vulva. It’s a perfect way to spend a rainy day.

Perfect the Move

• Practice writing letters with your tongue. Try it on your inner wrist, a sensitive part of the body. If you can read “I want your pussy” there, she can read it on her thighs.

The Cunnilingus Spelling Scenario

Rainy day games are the best, and you have the hot chocolate made and a roaring fire blazing when she walks in. You laid out the Scrabble game so she can pick out the letters you will sketch on her vulva. “Give me an “i,” she says, “and remember to dot the clitoris.”

Last-Minute Preparations

Have chocolate body butter or body paint on hand.

Take off her shoes and, with your fingers, write something on her insteps, such as “sexy feet” or “suck toes.”

Now take off your shirt and ask her to draw something on your back with the body butter, and then lick it off.

Take off her shirt, dip your finger into the butter, and write the word love on her breasts. Lick it off.

Write words on her back and have her guess them. When she’s guessed three, tell her she’s moving up to the next level.

Reach between her legs and draw out some of her juices with a clean finger. Write a word such as sexy on her belly.

Lay her on her back, spread her legs wide, and spell what you want to do.

The Cunnilingus Spelling Technique

• Using the pointed tip of your tongue, draw letters on her labia—and have her guess them. (The letters should eventually spell a sentence, such as “I love to lick you.”) When she guesses correctly, lick or suck her clitoris for several strokes.

• When she completes the sentence, have her choose a letter and do that letter for several counts, establishing a pattern and a rhythm. Once you find the letter that works, stick with it until she climaxes.

[image: Image]SEX FACTS

Most men have “tricks” for prolonging intercourse. Tonguing the ABCs is a good break if you want to delay your orgasm. Taking the focus off you and putting it onto her always helps sustain erection longer. Tonguing the ABCs is more fun, especially for her, than thinking about baseball statistics to keep your mind off ejaculation.

[image: Image]The Sexpert Says

The quickest way to revive your sex life is to remove the television from the bedroom. Save the bedroom as a place where you sleep, connect, and have sex. If you can’t bear to do that, make an agreement that either one of you can turn off the set and cover it with a piece of attractive fabric: the signal for erotic play.

[image: Image]

[image: Image]THE CUNNILINGUS SEX TOY GAME: LEVEL 1

Toys accessorize sex play. They are not the whole enchilada, but they definitely add novelty. Sometimes toys are just what the sex doc ordered to put a little excitement into your sex life.

I’ve encouraged you to add vibes to other scenarios in this book, but this game is a little different. It’s like a multi-course meal with your delighted lover experiencing toy after toy after toy—ending in perfect cunnilingus.

Perfect the Move

• Go to your local sex store or go online and search the different sex toys. There are new designs out on the market every day. High-end vibes are a little expensive, but you can buy one (or two, if the budget allows) and fill in with less expensive gadgets.

• Put together an orgasm box of toys. Some suggestions:

• Scented candles

• Edible massage oil

• Feather

• Sexy music

• Erotic videos

• Erotic stories

• Vibrating bullet: Can be used externally on the clit, vulva, or nipples, and internally with a condom on the G-spot or anus. If the bullet is used internally, always pull on the condom, NOT the cord, to remove the bullet.

• Flavored condoms

• Plastic wrap: For safer mouth to vulva sex and analingus

• Handcuffs

• Blindfold

• Water-based lube (to be used with condoms)

• Flavored lube

• Sensual fabrics

• Sexy clothing

• Waterproof silicone lube

• Edible sensitizing cream

• Nipple nibblers

• Mints

The Cunnilingus Sex Toy Game Scenario

You purchase some new sex toys, wrap them up prettily and individually, and leave them in a big pink box on the table for her to unwrap when she gets home. You’ve prepared the bedroom, and the fun can begin.

Last-Minute Preparations

One by one, take out the wrapped toys as if presenting courses to her meal, starting with the blindfold.

Light the candles.

Play her favorite erotic story or the music that helps her to feel her most sexy.

The Cunnilingus Sex Toy Game Technique

• Lotions, massage oils, and stimulating gels are the best sellers at toy parties.

• Give her the first course by soothing her with the scent of candles.

• Tickle her with the feather, starting at her toes and slowly working your way up, visiting all her erogenous zones.

• Tell her how beautiful she is and all you love about her. Notice this is part of the technique, not the warm up.

• Start with the edible treats and then the warming gels.

• Put a little dab of the edible warming gel on her clitoris, give her a few nibbles, and then allow the warming gel to do its thing.

• Ease your way into massage. Warm up the massage oils in your hand before applying.

• With all this teasing and titillating, it likely won’t be long. Put your mouth to her clitoris and give her what she loves.

[image: Image]The Sexpert Says

In my coaching, I often suggest that people create a box filled with toys, music, fabrics, lotions, lubes, and whatever else helps them get into the mood and reach orgasm. With a toy box, the next time you want to reach orgasm with a lover or on your own, you have everything ready in one place. No sexual energy is lost trying to gather resources.

[image: Image]

[image: Image]THE CUNNILINGUS SEX TOY GAME: LEVEL 2

If you thought Level 1 was exhilarating, wait until you try some of these more advanced toys. Level 2 is not for the faint of heart. Playing with these toys could be a chance to get out of your comfort zone and share a new experience.

Perfect the Move

Search online for the level 2 toys.

For now, you probably don’t need all top-shelf items. In fact, you can make your own. For example, instead of nipple clips, try clothespins.

If you are looking for a dildo and not sure which size is best for you, use organic produce, such as carrots, zucchini, and cucumbers, to experiment with different dimensions. Even though they are organic, you still want to put a condom on them.

Read the manufacture’s suggestions on how to clean your toys, and never share or double dip your toys from anus to vagina.

Here are some possibilities:

• Hitachi Magic Wand: Plugs into the wall; will last forever and never needs new batteries

• Waterproof Pearl Rabbit: An all-in-one clit and vagina stimulator

• Cock ring

• Nipple clamps

• Butt plug

• Strap-on harness

• Door Jam Sex Swing

• Tongue Vibe

• Dildos

• Rabbit Vibe

• Sleeve (for him)

• Silicone dildo

• Remote control vibe: Play with this instead of the television; is great fun for housework or errands

The Cunnilingus Sex Toy Scenario

You did Level 1 of the sex toy game, and your girl was asking for more. You up the fun and the sexual tension by incorporating some more of the advanced toys into your play. The anticipation of sharing the experience is making you increasingly hot, hot, hot.

Last-Minute Preparations

Text her at work and let her know that the sequel is waiting for her when she gets home.

When she gets in the house, undress her and lay her on the bed.

Put the toys in the bathroom or large closet. Walk out and make your display one by one with toy in hand.

Use the Hitachi massager to massage her major muscles starting with her legs and butt.

The Cunnilingus Sex Toy Technique

• Start with the lubrication. Go down and run your tongue up through all the folds of her labia.

• Pull lightly on the nipple chain as you are licking her clitoris.

• Tickle her with external vibrations on her clitoris and anus. This vibration will be felt throughout her entire clitoral network.

• Bring out the big guns: the dildo, G-spot stimulator, and butt plugs.

• When she is on the verge of orgasm, turn off the toys and finish her with a combination of the cunnilingus strokes that work most effectively for her.

[image: Image]SEX FACT

In 1653, Pieter van Foreest published a medical compendium for an affliction called hysteria (literally, “womb disease”), which was used to describe a woman’s display of mental or emotional distress. The medical treatment for hysteria was to bring the female to orgasm. Not surprisingly, hysterical women made up approximately three-fourths of the doctor’s practice.

[image: Image]The Sexpert Says

You never have to fear being replaced by a sex toy. There is nothing that can replace the human touch, the warmth of your mouth, and the slickness of your tongue. If you are in a relationship, it should be clear that a vibrator or any other sex toy wouldn’t be able to replace either person.

[image: Image]

[image: Image]TRUTH OR DARE

Do you remember that classic childhood game of Truth or Dare, the one that Madonna made famous in a documentary film about her life on the concert road? We can learn a lot from one another by playing this little game. Sharing truths deepens your intimate connection. For many women, intimate communication in itself is a form of foreplay, increasing arousal.

Cunnilingus is her just reward for telling her truth or discovering yours.

Perfect the Move

• Give a little thought to the questions you will ask her. Fantasy questions should be on the list. You want to open it up from strictly what she (and you) has done to what secretly turns her (and you) on.

The Truth or Dare Scenario

The candles are flickering and the chocolates are laid out. (And there should be chocolates. Women love chocolate.) When it is your turn to ask the truth or assign the dare, you start off small and comfortable, working your way up. The timing is perfect when you dare her to share a sex fantasy as she pleasures herself to orgasm. (That may technically add up as two dares, but who’s counting?)

Last-Minute Preparations

Have dildos and vibrators easily accessible, so her fantasy is not interrupted.

Be prepared with extra questions, follow-ups, and dares. Being naked and highly aroused is often when we lose our capacity to think.

When you get her to take the dare—masturbating as she shares a fantasy—pay close attention. Notice the pressure of her strokes, the pace of her movements, and the thoughts that make her moan. How is she positioned?

The Truth or Dare Technique

• When she is highly aroused, gently push her vibe to the side and replace it with your tongue.

• Suck. Then flick the tip of your tongue rapidly across the tip of her clit. Run that tongue just as fast up and down the shaft. Circle the clit. Repeat, repeat, repeat.

• Give gentle jabs to the clitoris as she rides the wave of her orgasm.

[image: Image]The Sexpert Says

A fantasy does not actually mean that someone wants to engage in that act. Many women have BDSM fantasies but are quite satisfied with no more than the occasional slap to the ass during intercourse or maybe a little nipple clamp play. If her fantasy includes, for example, a threesome, you may want to ask her whether she actually wants to live out that fantasy before sending the invites.

[image: Image]SEX FACT

Men still initiate sex more often than women do, and women like it that way.

[image: Image]

[image: Image]YES, NO, OR MAYBE

Have you ever wished that you could talk about sexual likes and dislikes with the same ease as you talk about your other favorite activities, such as sports, movies, or travel? If so, don’t waste any time. This game is as much fun for couples who’ve been together for years as it is for new lovers. You each go through a list of sex activities and rank them yes, no, or maybe.

No matter how long you’ve been together, you are sure to learn something new about one another in this game.

Perfect the Move

• As an exercise, practice listening the next time you are in a conversation. Most people think they’re listening, but they’re really waiting for their turn to speak. Be prepared to be nonjudgmental. Are you ready to hear what is on her list?

The Yes, No, or Maybe Scenario

You have had lots of great experiences with your lover, but you still haven’t touched the iceberg of what is possible between you, let alone talk about it. You know that there is no greater time to than the present to talk about sex, so you turn on the heart-opening music, clear your schedule, and bring out the paper and pencils.

Last-Minute Preparations

Label the first column “Activity,” the second column “Yes,” the third column “No,” and the fourth column “Maybe.”

Together, write down the activities, or use the checklists on page 146. Here are a few to start:

• Food play on body

• Sensual massage (with oils, lotions, etc.)

• Kissing and hugging

• Groping and fondling

• Tickling

• Oral sex

• Rimming

• Probing, fingering

• Rubbing

• Masturbating: self or mutual

• Sucking, licking, biting, hickies

• Sex toys: anal beads, vibrators, dildos

• Watching porn together

• Role-playing (specify)

• Spanking

• Teasing using blindfolds, feathers, handcuffs, silk ties, etc.

• Dry humping, grinding

• Candles, hot wax

• Sex with more than one person

• Sex with the same gender

• Ice

• Anal sex

• Stripping/exotic dancing/lap dances

• Phone sex/cybersex

• Showering/bathing together

• Naked Twister

• Body painting

Set a timer for five minutes and get to writing. The reason you set the timer is that you don’t want to actually think too much about it. If you find that you are thinking, it is a likely “maybe.”

Go through a few of the activities on your list.

Then tell her: “I’ll go down on you while you read your answers to me” until further notice.

The Yes, No, or Maybe Technique

• Begin slowly by licking her labia lips, lifting your head to comment on her answers, returning to her pussy, licking up from her perineum to the hood of her clitoris, and pausing to comment on her answers again.

• Move to her clit, and just as slowly, lick it up and down and all around like a lollipop.

• Go back to licking her clit like a little lollipop, but pick up the pace.

• Pay attention to her responses. As her voice quivers with excitement and her pussy swells and lubricates more heavily, flick the tip of your tongue across the tip of her clit, rapidly but lightly, like a butterfly.

• When her moans turn in to “Oh, yes, yes, yes,” alternate flicking and sucking until she comes.

[image: Image]The Sexpert Says

Couples are always amazed at what they learn about each other from this activity no matter how well they thought they knew one another. When couples have been together a while, they often stop saying what they like or desire because they think the other does, or should, know. And we may be crazy in love with someone but we just don’t say it. Initiate the dialogue by saying, “Tell me something I don’t know about you.” You could probably go on for hours.

[image: Image]

[image: Image]YES/NO/MAYBE CHECKLIST

[image: Image]

[image: Image]

Techniques That Will Drive Her Wild!

For many women intercourse isn’t enough to get them from “oh” to “oh-YES!”. Getting a woman to orgasm has more to do with movement of your lips than what you do with your hips. These Quiver quickies teach you all of the mouth moves you need to go down on a woman skillfully.

Unique cunnilingus experiences from start to finish!

[image: Image]

Dr. Sonia Borg earned her Ph.D. in human sexuality and Masters in public health from The Institute for The Advanced Study of Human Sexuality in San Francisco and her masters’ degree in communication from San Francisco State University. She is certified as a clinical sexologist by the American College of Sexologists and is a member of The American Association of Sexuality Educators Counselors and Therapists (AASECT). Sonia has been featured on television and radio. Her authentic, dynamic, and engaging style makes her a sought after speaker, educator, author, and sex expert. She lives in Lahaina, Hawaii. Visit her website at www.thehappyendingscompany.com.

Get quick advice in each of these new quiver quickies!

[image: Cover]

Also available where print and ebooks are sold:

[image: Cover]

Oral Sex She’ll Never Forget

Paperback ISBN: 9781592333912

Ebook ISBN: 9781616738648

[image: Cover]

Oral Sex He’ll Never Forget

Paperback ISBN: 9781592333851

Ebook ISBN: 9781616735760

[image: Cover]

Oral You'll She’ll Never Forget

Paperback ISBN: 9781592335930

Ebook ISBN: 9781610589123

Text © 2010 Sonia Borg, Ph.D., M.P.H.
Photography © 2010 Quiver

First published in the USA in 2010 by
Quiver, a member of
Quayside Publishing Group
100 Cummings Center
Suite 406-L
Beverly, MA 01915-6101
www.quiverbooks.com

All rights reserved. No part of this book may be reproduced or utilized, in any form or by any means, electronic or mechanical, without prior permission in writing from the publisher.

The Publisher maintains the records relating to images in this book required by 18 USC 2257. Records are located at Rockport Publishers, Inc., 100 Cummings Center, Suite 406-L, Beverly, MA 01915-6101.

A Note to Readers:

This book contains the opinions and ideas of the author and is intended for the use of informed and consenting adults. It’s not therapy; it’s fun.

Sonia Borg, Ph.D., M.P.H. is a clinical sexologist, not a therapist or medical doctor. Some of the practices and positions in this book may not be appropriate for people with medical conditions or physical impairments. Use your good judgment!

14 13 12 11 10 1 2 3 4 5

ISBN-10: 1-59233-391-5

Digital edition: 978-1-6278-8118-0
Softcover edition: 978-1-59233-391-2

Library of Congress Cataloging-in-Publication Data
Borg, Sonia.

Oral sex she’ll never forget: positions and techniques that will make her orgasm like she never has before / Sonia Borg.

p. cm.

Includes bibliographical references and index.

ISBN-13: 978-1-59233-391-2 (alk. paper)

ISBN-10: 1-59233-391-5 (alk. paper)

1. Sex instruction for men. 2. Oral sex. 3. Female orgasm. I. Title.

HQ36.B635 2010

613.9’6081—dc22

2009031295

ops/images/f0134-01.jpg

ops/styles/page-template.xpgt

	

	

	
	

	

	
	

ops/images/f0004-01.jpg

ops/images/t0146-01.jpg
For you:

Aci

ty

=<

« Food play on body

Sensual massage (with s, lotions, etc.)

Kissing and hugging

Groping and fondling

Tickling

Oral sex

Rimming

Probing, fingering
Rubbing

Masturbating: self or mutual

Sucking, licking, biting, hickies

Sex toys: anal beads, vibrators, dildos

Watching porn together
Role-playing (specify)
Spanking

Teasing using blindfolds, feathers, handcuffs, silk ties, etc.

Dry humping, grinding (with or without clothes)

Candles, hot wax

Sex with more than one person

Sex with the same gender

* lce

Anal sex

Stripping/exotic dancing/lap dances

Phone sex

Cybersex
Showering/bathing together
Naked Twister

Body painting
Other:
Other:

0000000000000 OOOOOOOOOOOOOOOOO

0000000000000 OOOOOOOOOOOOOOOOO

0000000000000 OOOOOOOOOOOOOOOOO

ops/images/f0009-01.jpg
Glltoria hood

Labla majora

ops/images/f0127-01.jpg

ops/images/f0129-01.jpg

ops/images/9781616735760.jpg
HE’LL

FORGET

POSITIONS & TECHNIQUES
GUARANTEED TO BLOW YOUR
MAN AWAY

SONIA BORG, pio. . et
A QUIVER BOOK @)

ops/images/9781610589123.jpg
Toe-Curling Techniques &
Positions for Him and Her

URA
SEX

SONIA BORG, pu.., ma, mpH.

Author of Oral Sex She’ll Never Forget and Oral Sex He'll Never Forget

ops/images/quickies.jpg
Quiver Quickies

E

RA
AMES F(
A

ops/images/9781616738648.jpg
50 Positions & Techniques That Will Make
Her Orgasm Like She Never Has Before

SONIA BORG, .o, ma, meH,

Author of Oral Sex He'll Never Forget

ops/images/f0133-01.jpg

ops/images/f0158-01.jpg

ops/images/f0135-01.jpg

ops/images/f0139-01.jpg

ops/images/f0137-01.jpg

ops/images/bar.jpg

ops/images/f0131-01.jpg

ops/images/f0145-01.jpg

ops/images/t0147-01.jpg
For your partner:

Activity

-

Food play on body

Sensual massage (with oils, lotions, etc.)

Kissing and hugging

Groping and fondling

Tickling

Oral sex

Rimming

Probing, fingering
Rubbing

Masturbating: self or mutual

Sucking, licking, biting, hickies

Sex toys: anal beads, vibrators, dildos

Watching porn together

Role-playing (specify)

Spanking

Dry humping, grinding (with or without dlothes)
Candles, hot wax

Sex with more than one person

Sex with the same gender

* lce

Anal sex

Stripping/exotic dancing/lap dances

Phone sex

Cybersex

Showering/bathing together

Naked Twister

Body painting
« Other:

+ Other:

Teasing using blindfolds, feathers, handcuffs, silk ties, etc.

O0000000O00OO0O0OOOOOOOOOOOOOOOOOO

Q0000000000000 OOOOOOOOOOOOOOOO

000000000000 OOOOOOOOOOOOOOOOOO |=

ops/images/9781627881180.jpg
Quiver Quickies

ops/images/mouth.jpg
(|

ops/images/right_hand.jpg

ops/images/f0128-01.jpg

ops/images/f0124-01.jpg

ops/images/pub.jpg
@

QUIVER

ops/images/f0143-01.jpg

ops/images/f0141-01.jpg

