Andy Oliver

SUTERA in 200 positions

Summary

- 1. The Little Bridge
- 2. The Square
- 3. Delicious Improvisation
- 4. <u>In the Shower</u>
- 5. Upside Down Cake
- 6. North-South
- 7. In the Stairway
- 8. <u>The Crossbow</u>
- 9. Birdsong
- 10. Harmonic Duet
- 11. Love Lessons
- 12. <u>Swallow Dive</u>
- 13. Love Lies Sleeping
- 14. The Scorpion
- 15. Sensual Delight
- 16. Risqué Armchair
- 17. <u>The Dive</u>
- 18. The Serpent
- 19. Song of Love
- 20. <u>Gypsy</u>
- 21. Ready, steady, go!
- 22. Lust Upended
- 23. The Opera Singer
- 24. Spontaneous Combustion
- 25. Busy Hands
- 26. Budding Rose
- 27. <u>Excess</u>
- 28. <u>One Look</u>
- 29. In the Sunlight
- 30. Paradise Lost
- 31. Never Without You
- 32. <u>Karma</u>
- 33. Absolute
- 34. I love the scent of your hair
- 35. The Prow
- 36. Sexecutive Woman
- 37. Gold Rush
- 38. The Sleigh
- 39. Scissors
- 40. On your cloud OR In our dreams
- 41. Prepare for Takeoff
- 42. Treasure Hunt

- 43. Bonnie and Clyde
- 44. Passion Flower
- 45. <u>Vice-Versa</u>
- 46. Intoxicating
- 47. In the Clouds
- 48. Beasts in the Twilight
- 49. <u>Castaways</u>
- 50. <u>Stolen Kiss</u>
- 51. Weak in the Knees
- 52. Attraction of Two Bodies
- 53. Just a Kiss
- 54. For Intoxicating Evenings
- 55. The Mermaid
- 56. Do Not Disturb
- 57. And God created woman
- 58. <u>Close your eyes</u>
- 59. The Mirror
- 60. <u>I think therefore I am</u>
- 61. Sleeping Beauty
- 62. The Fencer
- 63. The Sexy Gardener
- 64. So Close Together
- 65. The Centaur
- 66. <u>Reunited</u>
- 67. Declaration of Love
- 68. I love you, neither do I
- 69. Creeping In
- 70. Love is Blind
- 71. Grand Finale
- 72. <u>Tryst</u>
- 73. The Kissing Tree
- 74. The Violinist
- 75. For long winter evenings
- 76. <u>The Drunken Boat</u>
- 77. Inviting Pastime
- 78. Quarter past Twelve
- 79. <u>Lovers</u>
- 80. The Path to Happiness
- 81. Busy Bees
- 82. You can't escape me now
- 83. The Apple and the Snake
- 84. $\underline{You + Me}$
- 85. The Sceptre and the Crown
- 86. Busy Man
- 87. <u>Nirvana</u>

- 88. Intimate Embrace
- 89. The Clash of the Titans
- 90. Unconditional Surrender
- 91. Yin and Yang
- 92. Like Heaven
- 93. Coffee, please
- 94. Back Seat of a Taxi
- 95. Epicureanism
- 96. <u>Waves of Pleasure</u>
- 97. The Promise of Dawn
- 98. Down the Road to Joy
- 99. Hercules and Goliath
- 100. Extreme Supreme
- 01. Dominatrix
- 102. Takeoff
- 103. Stage Door
- 104. <u>All Yours</u>
- $105. \ \underline{1+1=69}$
- 106. Equation with Two Unknowns
- 107. Look at Me
- 108. <u>A Man and a Woman</u>
- 109. In My House
- 110. Sharp Shooter
- 111. Torrid Moment
- 112. Again and Again
- 113. <u>I'll take you there</u>
- 114. Discovery
- 115. Dagger and Sheath
- 116. The Rite of Love
- 117. In the Shade of the Trees
- 118. Ambushed
- 119. The Call of Passion
- 120. <u>Don't Go</u>
- 121. The Renaissance
- 122. <u>Now you see me</u>
- 23. <u>A Merry-Go-Round</u>
- 124. Look me in the eyes
- 125. The Acrobat
- 126. The Keystone
- 127. <u>The Candle</u>
- 128. <u>The Other Profile</u>
- 129. Indiscrete Little Nook
- 130. <u>I'm all yours</u>
- 131. Masterful Release
- 132. <u>The Prisoner</u>

- 133. <u>B as in beautiful</u>
- 134. <u>Savage Lift-off</u>
- 135. <u>Tender entente</u>
- 136. <u>Tell Me</u>
- 137. <u>My Slave</u>
- 138. <u>Royal Behind</u>
- 139. <u>By Surprise</u>
- 140. Height of Delicacy
- 141. Cattily Sweet
- 142. The Cavern
- 143. <u>The Sofa</u>
- 144. Comfortable Seating
- 145. The Sphinx
- 146. <u>The Duel</u>
- 147. Sensuous Stroll
- l48. <u>Fusion</u>
- 149. Guilty as charged
- 150. <u>Tell me who you are</u>
- 151. The Conquering Heroine
- 152. Caught in a Trap
- 153. The Butterfly
- 154. Andromeda
- 155. From a Different Angle
- 156. With Emotion
- 157. Perfect Union
- 158. <u>So Supple</u>
- 159. Upside Down
- 160. The Swing
- 161. Flying Trapeze
- 162. With Relish
- 163. Hot Seat
- 164. Devilish Massage
- 165. <u>Sweet Tooth</u>
- 166. <u>The Gardener</u>
- 167. <u>The Fugitive</u>
- 168. Over the Waves
- 169. Abandonment
- 170. Letting Go
- 171. The Hostage
- 172. The Windmill
- 173. <u>Rocker</u>
- 174. <u>The Reed</u>
- 175. <u>Roulette</u>
- 176. <u>Waltz</u>
- 177. <u>The Grasp</u>

- 178. Prince Charming
- 179. Sensual Ascension
- 180. Love Trance
- 181. The Conquest
- 182. Cross-legged
- 183. The Long Ride
- 184. <u>The Vine</u>
- 185. The Other Side of the Moon
- 186. Suspended
- 187. <u>The Dance</u>
- 188. At the Crossroads
- 189. Spirit standing
- 190. <u>Pirouette</u>
- 191. Flamingo
- 192. <u>On Bended knee</u>
- 193. Precision Mastery
- 194. Self-Absorbed
- 195. <u>Straddled</u>
- 196. The Trident
- 197. Acrobats
- 198. <u>Rollercoaster</u>
- 199. The Tango
- 200. Embrace

The Little Bridge

Once she has succeeded in the difficult task of bending over forward far enough to delicately place her hands on the ground, as she wishes, all her partner has to do is pay the proper tribute to the view from this unusual angle.

The Square

Halfway between lying and sitting, a 90° angle makes for more intense pleasures; the man relies on his supported position to find their rhythm and symmetry.

Delicious Improvisation

Make love standing up, anywhere (in the living room, the office, the great outdoors) and especially... without even seeing each other! A way to be mysterious strangers for each other once again.

In the Shower

The air is steamy and hot, the bodies are damp and full of desire. Hidden behind the curtain, the lovers find one another in the torrid heat.

Upside Down Cake

The recipe is simple: as the woman swings her legs backwards, the man passes his knees under his partner's back. Serve hot, and enjoy...

North-South

This position is surprising to say the least, and the pleasures it provides are every bit as unexpected. Get ready for takeoff; tropical climes await your arrival.

In the Stairway

This position is easy to perform, unless you're in a 35 storey building (elevators are more likely there) or on the steps up to the Basilica of the Sacré-Cœur (it's full of tourists already).

The Crossbow

To perform this delicious dance, it's best to have a piece of furniture that's the right height and a partner who is both strong and gentle. All the pleasure lies in the suppleness of the bow...

Birdsong

Birdsong serves to attract a partner to the nest in the season of love. The bird's power of attraction and his direct honesty draws the woman to him so that together they can take flight towards pleasure.

Harmonic Duet

Lovers use all four hands to play their duet on the world's most beautiful instruments. From half-notes to eighth notes, the tempo accelerates to keep time with passion.

Love Lessons

While lovemaking may be an instinct, partners can certainly learn from each other's experiences in sensuality. They seem to follow instruction well and will learn this lesson off by heart.

Swallow Dive

The lover dives in with brio and ardour to join his partner in the swirling waters of passion. The woman shows complete trust and gives in fully to the pleasures of her partner's delicate hands.

Love Lies Sleeping

Hiding behind the appearance of peaceful sleep, this beauty conceals her true motives. Nearly motionless, eyes half-closed, yet inside she is bursting with pleasure. But how long will she be able to feign sleep?

The Scorpion

In life, there are few occasions to imitate the scorpion. Like this bold creature, it seems as the lovers too can go without food and resist heat or cold.

Sensual Delight

The question of equality of the sexes can be abandoned for the space of a lovemaking session. Shall we say that in this case, the man is a bit more comfortably seated, but any sacrifice is certainly for a good cause.

Risqué Armchair

Comfortably seated, both bodies relax deliciously into one another. The soothed lovers give in to the gentle sway of love.

The Dive

Of the two partners, in this pose it is the woman who controls the waves of pleasure. From the strength of her small back come hidden pleasures.

The Serpent

The gentle sway of the woman's body brings both lovers to the boiling point. A position that is off limits to anyone who doesn't like snakes and who is not intimately familiar with their supple flexibility.

Song of Love

It is perhaps the most well-known and commonly practiced intimate embrace. A simple lover's tête-àtête that is more beautiful than any music.

Gypsy

Stretched out luxuriantly, the woman's legs encircle the man's torso. In a field of wildflowers the lovers intertwine and experience the simple pleasures of life.

Ready, steady, go!

Sprinters in top form have the best chances with this type of sensual competition where firmly toned muscles are called for. Long-distance runners will have to wait for next year.

Lust Upended

With every muscle clinched the lovers begin a powerful embrace. The woman turned upside down by the bold power of her lover must master the acrobatic arts.

The Opera Singer

Not unlike intimate relations, singing is rich in emotions. The melody is sweet and caressing and the voice coquettish. Now all you need to do is keep up the rhythm.

Spontaneous Combustion

With legs bent and the back arched, his lover is seated sensually atop his body. She uses her long hair and seductive curves to help heat things up even more.

Busy Hands

There are positions where the man may not have a free hand... but here he can easily caress his partner's whole body. All she has to do is give in then and enjoy his touch.

Budding Rose

A woman may give her lover the gift of a rose. A flower with no thorns, showing off its petals, colours and intricate beauty.

Excess

Love is synonymous with excess for in search of pleasure it knows no limits. The woman is quite comfortable but has no chance of escape, held tight in her lover's grasp.

One Look

The power of desire and the temperature of delight - it can all be read in a lover's eyes. The geography of sensual shapes and the path to caresses become clear.

In the Sunlight

The couple both enjoy themselves and she can take advantage of the rays of sunlight and breezes all over her body. The man is held firmly down to earth by his partner's feet while both take their pleasure.

Paradise Lost

The woman turns her back to her partner and clasps his ankles to perform a dance as exciting as it is sensual. She holds him and she alone is what holds him back...

Never Without You

Lovers reunited, at the first touch their bodies thrill. They cannot see each other but she senses his excitement. She sets the rhythm and travels with him to new horizons.

Karma

While the woman may not be able to see how much pleasure she is giving her partner, she can feel the shivers of delight on his skin. Giving in completely to his pleasure, the man stands motionless and savours the moment.

Absolute

In political terms, an absolute monarchy is a regime in which power is concentrated in the hands of one person who rules unchecked The same is true for absolute love...

I love the scent of your hair

This lovers' embrace can do more than serve the greater pleasure of the lovers; if the weather is fine, it affords them the chance to sunbathe.

The Prow

The woman like a figure head pitches gently from side to side and rocks slowly back and forth: the lovers' bodies glide forward like a boat driven by the waves.

Sexecutive Woman

You have to be quite confident and enjoy a particular irony to confuse your partner with a desk. You also have to love your work... and what comes after work.

Gold Rush

This is a rush for a particular type of gold, a race against time that calls only to lovers. And the treasures that await them at the end of the course are more precious than solid ingots.

The Sleigh

On the road to amazing sensations, the oddly intertwined bodies are going in the same direction. The woman leads the team to new lands.

Scissors

Scissors bring together the two sides of a single unit. In perfect symmetry, the lovers recreate the original androgynous being, whole and perfect.

On your cloud OR In our dreams

The lovers are so focused on their quest for mutual pleasure that they seem lost in endless dreams. They both share in the pleasure with equal intensity.

Prepare for Takeoff

Some voyages need no motor or propellers, some journeys need no luggage and there are some flights that are reserved for just two passengers. Prepare to come aboard and enjoy a lovers' trip!

Treasure Hunt

This is a special treasure hunt. What you hope to discover is neither gold nor silver but pure enjoyment.

Bonnie and Clyde

For the woman, this embrace is the chance to show her partner her amazing flexibility and the work she's been doing on her abs. It will most certainly be a passionate ride.

Passion Flower

Desire needs the light of the two lovers to be sparked and grow. Their pleasure then often depends on the weather conditions - like mosquitoes, it thrives in the tropics.

Vice-Versa

Only shared pleasure can turn things upside down and make heads spin. Skin touching skin has nothing to do with the cardinal directions.

Intoxicating

In this position the man can drink in all the motion of his partner's hips. If all he is drunk on is her love, once he passes the point of exaltation, he would even be fit to drive.

In the Clouds

With their heads in the clouds the lovers satisfy each other completely. The world below no longer exists as they climb to seventh heaven.

Beasts in the Twilight

Lovers' trysts can sometime bring out the animal in them. Their union is fiercer and lights the glow of new desires in their eyes.

Castaways

Tenderly embracing, the man and woman face each other with sensual delight. Chests pressed tightly together ignite hot caresses and busy hands provide gentle pleasures.

Stolen Kiss

A kiss full on the lips, kisses bold and gluttonous, kisses light as air, a thousand gentle kisses on the neck - these loving caresses are the salt to season passion.

Weak in the Knees

For those who aren't afraid to carry some weight, their bold and incandescent desires will take them to the Nirvana they expect.

Attraction of Two Bodies

The most difficult part is finding a pouffe that can support two bodies and their intense attraction - it must be soft and comfortable (and match the wallpaper in the living room).

Just a Kiss

With head tilted back and all her senses bubbling, this beauty gives in to sensuous delights, ever so gently sliding her hand to the little paradise where pleasure hides.

For Intoxicating Evenings

If after an evening of merrymaking you mix up your right foot and your left, and if the bed is just a little too high, you can always hold tight to your partner.

The Mermaid

It might look like these lovers are working on press-ups, but this workout is part of a much more pleasant sport. Their arms may be working that hard but the pain recedes with the heat of their bodies.

Do Not Disturb

And suddenly everything stops. The reunited lovers are worlds away, complete and lost in one another. It seems they could live on love alone.

And God created woman

In this embrace, the woman, kneeling, gives in to the motion of her partner. For safety's sake, its best to avoid this position near an open window!

Close your eyes

With eyes closed it is easier to appreciate every little sensation. The slightest tickle, the gentlest caress, a light breath on skin, these gentle gestures can ratchet up the intensity.

The Mirror

Mirroring one another, the lovers are two faces of the same joy. Masculine and feminine, reflect, regard and support the other as they take flight together.

I think therefore I am

In some positions, we agree to be submissive to the other, in others, we may need to remain master of the situation. This position is an unusual blend of the two possibilities; the submissive woman completely encircles her lover.

Sleeping Beauty

What woman hasn't dreamt of being surprised in her sleep by a torrid lover? To waken from pleasure and exhausted fall back to sleep after having been round the world...

The Fencer

Fencing is the art of touching your adversary with just the tip, without being touched yourself... When attacking, gentlemen, know that the precision of your sword work will be called into play. En garde!

The Sexy Gardener

This gardener has only to lift his partner's bent legs to make pleasure bloom and discover his own climax. There is no garden like Eden...

So Close Together

If the man in this position feels it better to let his partner go first, it is not only out of gallantry but perhaps also because he senses a danger there and wishes to hide.

The Centaur

In Greek mythology the centaur is a half-man, half-horse creature. In this position the imitation isn't perfect, but the pleasure it provides surely is.

Reunited

This position is perfect for lovers who are reunited after a long separation, a tender dialogue of bodies. Be careful, you might not want to start in the station as soon as that long awaited person alights from the train.

Declaration of Love

Love is an absolute and cannot be mistaken. Romantic and delicate, this embrace is the very picture of a loving relationship. Head to head and heart to heart with infinite tenderness.

I love you, neither do I

Loving adoration at times can be useless, and short-lived disdain may have a positive side. Turning your back on your partner can open new horizons of sensual pleasure, pleasure for you both together.

Creeping In

Attached by their erogenous zones, the two partners hold fast to one another, pushing, pulling and more as the shock waves spread simultaneously through both their bodies.

Love is Blind

Building up the caresses and holding on anyway you can - this position is perfect to see just what level your partner's desire can reach. If love is blind, pleasure sees all.

Grand Finale

The woman leans forward slightly so that the man, also standing, can hold her waist. When desire grows too big, shouldn't you just break down the walls?

Tryst

A flowing head of hair that sways with the back and forth rhythm of a desirable body in motion. The woman allows herself the most audacious caresses and delicate liberties.

The Kissing Tree

Lovers entwined make kisses bloom to the delight of sensual pleasure. Intoxicated with desire, the lovers taste their just picked, forbidden fruits, ripe and juicy.

The Violinist

The violinist makes slight harmonious variations on a score, just like lovers invent new melodic duets to play for their ears alone.

For long winter evenings

In the Northern hemisphere, the cold season stretches from December to February. But with one hand on the full buttocks of the woman, the axis of the earth shifts and winter seems warmer.

The Drunken Boat

Drunk with desire, the lovers' bodies navigate wild waters. Clasped to one another, they form a submersible vessel in search of El Dorado.

Inviting Pastime

When you succeed in combining your bodies and your desires, this fanciful position will prove to be a much more exciting pastime that bowling or rummy.

Quarter past Twelve

This position gives the time and it just might make the female partner more flexible. She'll be able to skip the gym without an ounce of guilt.

Lovers

Comfortably lying in bed or stretched out on a white sandy beach, this is still the most comfortable position for two lovers' bodies to intertwine.

The Path to Happiness

This may be the only time when in order to achieve your desires and reach perfect happiness you will actually enjoying bowing down before someone.

Busy Bees

Like a part of the natural world, the woman plays the fragile flower while the man acts out the hungry bee. Pollination is the right method of reproduction between natural partners.

You can't escape me now

The woman wraps her long legs around her partner. He is her prisoner now and he might as well give in to her wishes. But this subtle carnal cage is nothing like torture.

The Apple and the Snake

In the Bible, it is the woman who is the tempter and who eats first of the forbidden fruit. We never dreamt that the man himself would turn into a serpent and wriggle seductively over his partner's body!

You + Me

The lover's ardour is unrivalled except by the tenderness in the eyes of his beloved. Bent beneath the man, the woman enjoys the delectable sensation of being wholly possessed.

The Sceptre and the Crown

He holds the royal sceptre while she wears the imperial crown: their royal caresses are their claim to be the rightful rulers in the country of absolute desire.

Busy Man

This embrace is just the thing for someone who has dinner on the stove, a load of laundry in the wash or a train to catch at half past 8. This embrace is perfect for someone who needs it to be quick but good... very good.

Nirvana

While the man seems to be seeking the algorithmic to reach Nirvana, the woman appears to have found it instinctively. Getting there requires a lot of love and flexibility.

Intimate Embrace

In the midst of this maze of intertwined legs with the right mixture of caresses and forceful grasps, pleasure always arrives right on time (or a cramp!).

The Clash of the Titans

Love and hate are sisters, and these emotions are illustrated perfectly in this brave lover's embrace. The fury of love is at its height.

Unconditional Surrender

The intertwined legs of two battle hardened lovers cross like their destinies. As they push the limits of intimacy, this position is intense and unconditional.

Yin and Yang

When their dual nature becomes complementary both lovers will reach total ecstasy. They are off in their own perfect world and nothing can stop them.

Like Heaven

To reach the heights of this paradise, it's best if you know something about hanging gardens and are keen to work your arm muscles. Now all that's left is to pluck the dangling delights.

Coffee, please

Sitting on an improvised bench, the woman savours the pleasure of a chance meeting. From a chance conversation, a more lasting encounter could arise.

Back Seat of a Taxi

In this position the woman turns her back to the man and straddles him, the best position to control the dance and the rhythm. From that angle, no matter where you are you'll enjoy the city more than you would in the back of a taxi.

Epicureanism

Carpe diem. Seize the day and enjoy the simple pleasures in life. The man in this position is poised to gather the few drops of dew at dawn that presage a steamy day.

Waves of Pleasure

On stormy days, the wildest waves make for turbulent waters and undercurrents, making even the most seaworthy sailors close both their eyes.

The Promise of Dawn

Clutching tightly, the man holding his partners buttocks and the woman holding her own ankles, the lovers are looking to the same horizon, faces turned toward the promise of the dawn.

Down the Road to Joy

In love, your partner's happiness is essential if both bodies are to unite in total harmony. Travel together down the road littered with sensuous ideas.

Hercules and Goliath

The clash of two heroes is always a formidable affair and a meeting such as this is one for the history books. Every sense is piqued and this moment will be an unforgettable one.

Extreme Supreme

To climb to the mountain peak, you'll have to do a little back and forth; you must not be afraid of touch the extreme, reach out for the tip - extreme satisfaction. It's not unlike an ice cream cone.

Dominatrix

A woman can be an angel of domination whenever she wants; all she has to do is use her wiles to make her partner fall under her spell. It's pure magnetism!

Takeoff

If the friction and the caresses are well placed and well timed, both lovers will be ready for launch in five, four, three, two, one, blast-off!

Stage Door

There are hidden entrances, tucked away from prying eyes that give access to secret gardens. With the lover's feet placed on the man's chest, there is no finer stage door entrance!

All Yours

This position ends in two bodies closely intertwined, a favourite with Argentine tango lovers. Just don't forget to take off the dress and suit!

1 + 1 = 69

Mathematics has proven that if two perfect strangers total their love quotient, the sum is equal to or greater than the proportionally perfect geometric figure they create...

Equation with Two Unknowns

Science and love might not make good bedfellows - pleasure is the result of spontaneous generation and the explosion that results can't be defined by any natural law. Passion is anything but rational!

Look at Me

It's important to look at one another no matter what the position is. In a moment of pure passion, the man can take a moment to glance at his dear one and make sure that she is enjoying the moment as much as he is.

A Man and a Woman

The balance found between lovers is upset when they stretch out on a bed and conform to the shape of the other. Positions and power can be reversed - to each his own pleasure dome!

In My House

It seems almost as if this position was discovered by two lovers who fell together on the last stair step, and they are only too happy to have landed where they did!

Sharp Shooter

Precision, strength and flexibility are key qualities for any number of activities. Combined with a bit of coordination they are the ingredients for success with this position.

Torrid Moment

Pressed against each other, both can drink in the sight of their beloved in this position. Self-assured gentleness or boldly brave passion can both work to make this a night to be remembered.

Again and Again

Pleasure is at a fever-pitch and the woman just keeps asking for more to reach nirvana. Inch by inch her body will rise up and claim what is hers by right.

I'll take you there

Placed perpendicularly, bodies attract and repel each other at the same time. The connecting point is crucial for holding together two unlike beings.

Discovery

The discovery of the attraction of bodies will always be more interesting than any discovery in sea life or underwater travel; it has the advantage of being practiced naked and with a partner.

Dagger and Sheath

Legs spread and feet forward, man and woman fit together perfectly. The stars of their bodies together makes a new constellation, the most fleeting and most beautiful.

The Rite of Love

Kneeling at the feet of her king, the woman gives sacred caresses. With the warmth of her mouth are born new royal desires, to kneel in turn at the feet of his queen.

In the Shade of the Trees

Beneath the branches of hundred year old trees, the welcoming shadows call for a nap and a cuddle. The lovers stretch out to enjoy the torpor of a fine afternoon.

Ambushed

Hidden in a blind, the huntress may await her prey for many long hours. When the man is finally captured, she will eat her catch alive.

The Call of Passion

The man is howling at the moon like a wolf when suddenly, overtaken by a sensual frenzy, he pays tribute to his beloved. A pleasant surprise!

Don't Go

Holding back a free woman in a vice-like grip, far from easy. Only love can control a wild spirit.

The Renaissance

Like two butterflies emerging from their cocoon, the two lovers watch their pleasure reborn in this sensual Renaissance period.

Now you see me

Tucked into the hollow behind his lover's knees, it is up to the gentleman to control the motion. If the woman wants to play an active role, she'll need firm abs.

A Merry-Go-Round

Love will make you lose your head, everybody knows that, and it can also make you lose all sense of backward and forward, left and right, up and down. Love will turn you inside out!

Look me in the eyes

Contemplating the flash of pleasure in your partner's eyes isn't always possible. Enjoy this position to admire the curves of their face and the expression of delight.

The Acrobat

If the woman is flexible, she can play the acrobat and move her hips to the swing to please her lover. The man, always thoughtful, can support his sweetheart by sliding his hands to the small of her back.

The Keystone

Forming a couple is like constructing a building. The man is the load-bearing wall and the woman the keystone. A creation to last a thousand years!

The Candle

With bodies at right angles, one lying down, the other kneeling, the lovers rise like the flame of a candle to reach new heights.

The Other Profile

Take advantage of this spot with a side view of her feminine curves. It's not everyday that you find yourself on the side so let this be an opportunity for innovation.

Indiscrete Little Nook

Wrapped in the warmth of the sheets, the couple takes no more precautions for their privacy. She gently guides her lover's motions so that their caresses are harmonious, matched to the same rhythm.

I'm all yours

Flexibility is a primary quality of good lovers. Extended limbs brush by one another, interlace, intertwine in the most satisfying waltz for the senses.

Masterful Release

Each partner's role is rather distinct, according to their position. The woman may look like she is in a less dominant position but she is the one holding her lover tightly between her legs. You just have to figure out who sets things in motion.

The Prisoner

With her ankles linked around her lover's neck, the lady has to give in to his masterful thrusts. The libidinous beauty can however draw him towards her or push him away with just the power of her legs.

B as in beautiful

The alphabet can give us quite a few postures, much to the delight of lovers everywhere. This position requires some self-control, but with a little savoir-faire what a beauty!

Savage Lift-off

As hips rise off the ground to meet their partner, they reveal their impatience and pure desire. It is a savage lift-off, a sensual being's gesture that hides nothing of its intentions.

Tender entente

A warrior sleeps so much more soundly in the arms of a woman. Between battles, their bodies relax and the fighting couple can enjoy a moment of peace before the final assault.

Tell Me

Sharing one's feelings is a most delicate operation. You have to find just the right moment to move her heart and win her over. A declaration in bed seems right, when she is susceptible.

My Slave

Passion reduces men and women to slaves. Here the man dominates the woman with his imposing frame and she bows before him.

Royal Behind

From this angle, the man can enjoy a perfect view of this bottom worthy of a queen. This vantage point highlights the delicate shape of the back and the feminine curve of shoulders.

By Surprise

It's a surprise because the woman can't see who is behind her. She knows perfectly well, but sensations may be heightened when she gives herself free rein to fantasize.

Height of Delicacy

This pose seems so discrete to the eyes of anyone else; sitting demurely on her partner's lap, what could be simpler? And therein lies the pleasure of this exercise.

Cattily Sweet

When a woman acts sweet and cuddly as a kitten, she rounds her back, stretches, arches and rubs against her partner. With a little purr of contentment the metamorphosis is complete.

The Cavern

Held fast by his partner's legs wrapped around his waist, the man discovers the ecstasy behind a few simple truths. This knowledge is a forbidden fruit with a wild flavour!

The Sofa

Giving in to their delights, the couple floats away on an imaginary sofa savouring this magical moment. Their cheeks pressed together thrill with their hot breath, mingling and mixing in a shared rhythm.

Comfortable Seating

With her partner's hands locked around her waist the woman can concentrate all her energy on a particular axis, multiplying sensations and vibrations. The soft seat balances out the heat at the core.

The Sphinx

Forearms and knees on the ground, the sphinx nonchalantly dominates the ages. His graceful, eternal face, just made to be worshiped, reminds mere mortals how fleeting is their own beauty.

The Duel

Armed to the teeth, highway robbers never hesitate when it comes to taking advantage of someone weaker. But his victim has a trick or two in her bag as well and so a duel it is. This is just the beginning of close combat.

Sensuous Stroll

Seated on her partner, the woman can perfectly control the back and forth motion of her hips. By leaning slightly forward or backward she can find just the right angle for dizzying, sensational effects.

Fusion

Linked together and on their side, the lovers meeting here is one of the deepest. Staring into each others eyes and with their bodies intertwined, they are brought home riding the same wave of pleasure.

Guilty as charged

The woman feels the need to take matters into her own hands and call the shots for a while. The man doesn't really have much choice here, but what he doesn't mention is that he loves it this way...

Tell me who you are

Tell me who you are and I'll tell you who I am. This isn't an interrogation but it's true that during intimate moments you learn the most about someone, so enjoy!

The Conquering Heroine

In this position, the woman can take control and make the decisions - especially the rhythm and depth of their relations. The man is caught in her trap and must submit to the desires of his beloved.

Caught in a Trap

The man is caught in a trap and completely at his partner's mercy. She takes advantage of the moment and immobilises his feet to avoid any uncontrolled movement. We can tell who's in charge here.

The Butterfly

The lovers' legs make the shape of a butterfly. The woman leads the dance and is able to alter the thrusting of her hips as she wishes.

Andromeda

Skin against skin, this position leaves the woman free to lead the lovers' dance to new heights of ecstasy. The man can increase her pleasure by running his hands over her back.

From a Different Angle

Sitting on her partner's stomach, the woman can watch his reactions to the motion of her hips. He can hold her and help her find the most attractive angle.

With Emotion

In addition to the unbelievable sensations that this position provides, the angle allows the lover to admire his partner's fantastic shapes and the curves of waist, hips and buttocks.

Perfect Union

This position requires flexibility and an ability to let go on the woman's part but allows a very deep union between the couple. Their coming together is perfect, their looks lascivious.

So Supple

This might look uncomfortable but that's not necessarily the case if you go about it right. The man will need to make use of his hips to reach the desired results.

Upside Down

The symmetry of the position means both lovers can devote their full attention to a single thing - the movements of their hips which will lead them to ecstasy.

The Swing

With her back to her partner, the woman directs the sensual rhythm of these games. Meanwhile, her lover's unoccupied hands can travel freely across her swinging body.

Flying Trapeze

As if weightless, the woman's body stretches as she gives in completely to her partner's desire. Here, a quick break gives flight to their desire.

With Relish

The man kneels to accommodate his flexible partner on his stomach. The beautiful man-eater holds the hottest prey in her grasp. It's going to be a good meal.

Hot Seat

The woman takes her pleasure on the most comfortable of divans. A soft seat for her, an audacious angle for him, and both partners will rise to new heights.

Devilish Massage

This position looks like it's for an innocent massage while it is anything but that. The partners use touch to increase the pleasure of this intense moment.

Sweet Tooth

The lovers are seated facing each other in the most intimate pose. This posture means the man can explore with lips and tongue every inch of his partner's sweet skin.

The Gardener

With support from his beloved's hips, the man can start gathering the forbidden fruits of pleasure early. Admiring the curve of her back he can hope for a good harvest of spicy delights, euphoria and joy.

The Fugitive

The pleaser is so intense that the lady may want to flee. Held prisoner by her lover, she will have to give in completely to every titillating sensation.

Over the Waves

In this position, the man is the boat and his companion the prow head. They will sail together over the seas of pleasure where every wave takes them closer to ecstasy.

Abandonment

Horizontal love is by far the most relaxing, but you mustn't think you can let go completely. Every embrace demands the most attentive commitment.

Letting Go

The woman let's it all go in her lover's arms. Head back, with hands between her legs, she enjoys completely the pleasure he gives her. The man will be perfectly satisfied with this too.

The Hostage

With both hands held firmly, the man has no choice but to give in to the hot agony devised for him by his lascivious captor. And he hopes it's going to be a long night.

The Windmill

Artful and passionate, the woman is on her side in order to make the rotational motions that will quickly make her lovers head spin with delight.

Rocker

The woman straddles her partner and rests her back on his bare chest. With the precision action of her legs she sets in motion a delicious back-and-forth.

The Reed

Like the famous reed, the woman bends but doesn't break. In this position with the handsome arch of her back she can welcome her partner's full manliness and take him to undreamt of heights.

Roulette

In this position, the woman turns her back on her partner and kneels with her legs on either side of his hips. With the self-assured confidence of a winner, you can bet on fun!

Waltz

By leaning farther forward or backwards, the woman leads this dance. With her partner's hands on the nape of her neck, she is both leader and led, brusque and tender.

The Grasp

With her knees drawn to her chest and her legs playfully bound the woman becomes the object of her partner's carnal domination. This combat will end in nirvana.

Prince Charming

Stretched out on his sleeping beauty, the prince wakes her gently. He does his utmost to slip between her legs, conform to her back, lightly, gently.

Sensual Ascension

In this position, the man's immobility is matched by the woman's sensuous aspirations. They are both looking in the same direction, to the heights of pleasure.

Love Trance

Stunned by love, these two partners are inseparable and just want to melt into one another. Tightly held, body on body, they don't miss a second of the show before them.

The Conquest

Legs intertwined with their growing desire, the man stands like a conqueror before his obedient but flirtatious partner. He has come to rescue her from crushing lust.

Cross-legged

In this position, the woman holds the key to both partner's pleasure in her hips. She arches her lower back, rocks her hips to the limit and brings them both to Nirvana.

The Long Ride

Rocking back and forth, forward and back, the woman takes a risqué ride on her partner who lies stretched out on his back. He is a docile mount and will take them both the summit of desire.

The Vine

In this position, the woman is like a creeping vine around a tree, and this position has a serious advantage, it can be practiced anywhere, for a quick, sensuous escape, always exciting.

The Other Side of the Moon

This is an extremely acrobatic posture! When done vertically, it is heads and shoulders above the simple 69. The lovers look as if they were overcome by desire and simply couldn't wait to find a more appropriate bed.

Suspended

The woman, with her legs around her partner's waist, gives in completely to his charms. The man here has only one responsibility - supporting his love and her delight.

The Dance

In this position, she is standing, facing away from her partner. By arching her back slightly, she can make the dance more subtle, more natural, more exciting.

At the Crossroads

This is perfect symmetry of lovers - chest to chest, staring into each others eyes, their locked knees support the lover's tent that they make together.

Spirit standing

Small things can be important and here the small of her back is what guarantees the success of this position. With head and hips thrust backwards, her support shapes the lovers' silhouette.

Pirouette

Pleasure seeking and the search for excitement are key in a physical relationship. Here flexibility and balance are essential!

Flamingo

Standing on one foot, the flamingo preens his feathers, puffing out his breast and showing off. With all his finery in place, he begins the nuptial dance, the prelude to a night of passion where he will be the king of lovers.

On Bended knee

Kneeling before each other, the lovers declare their love with promises and stolen kisses. No need to hold back because love just can't wait!

Precision Mastery

Here the couple is supported by the perfect blend of balance and pleasure. Should one of them give in totally to delight, both will fall. Love is at once fragile and solid.

Self-Absorbed

The lovers carve out a place just for themselves. The ephemeral cocoon looks simple to make, but it does require some flexibility. The man wraps his arms around his partner, holding her tenderly but firmly.

Straddled

The man offers himself, ready to begin this sensual journey. The woman sits astride him for their torrid trip. Don't start off too fast, you have to go the distance!

The Trident

The trident is the symbol of the dominion of the seas; here it takes on another meaning as in this case the woman shows her authority over man.

Acrobats

These acrobats for an evening have been training before trying out this number. The main thing is not to let go too much or the man might loose his catch.

Rollercoaster

This rollercoaster guarantees a thrill! Round and round and upside down, the lovers are on a dangerous path, but one that is strewn with pleasures. Hold onto your hats!

The Tango

The partners push and pull each other onward in this improvised dance. Here the man guides his partner but each change of position is a joint decision, made with their hips together.

Embrace

Hanging on her beloved's neck, the woman gives herself to him, in an ecstatic jolt. Her lover's frenzy will soon give way to a languorous dance to the beat of their rhythmic hips.

