
O
rg

as
m

ic
 t

ri
ck

s a
nd

 t
ec

hn
iq

ue
s

Sex
 toy

s an
d to

ols

Freaky, Freakier, Freakiest

F
o

r
e

play
 F

r
o

lic
s

Unconventional
Tastes

B e D o m i n a t e d

O
rg

as
m

ic
 t

ri
ck

s a
nd

 t
ec

hn
iq

ue
s

Sex
 toy

s an
d to

ols
Freaky, Freakier, Freakiest

Erotic L
ocales

1001
F

o
r

e
play

 F
r

o
lic

sSexcapades
TO DO

if You
Dare

Bobbi Dempsey

Unconventional
Tastes

B e D o m i n a t e d

$10.95 (CAN $11.99) Sex
ISBN-13: 978-1-59869-903-6
ISBN-10: 1-59869-903-2

www.adamsmedia.com

Because everyone
needs a little

“bedtime” reading

Bobbi Dempsey is the author of nine nonfiction books, including
The Everything® Tantric Sex Book. She has also written about sex and
relationships for numerous major magazines including Playboy, Playgirl,
Penthouse, Maxim, and many others. She lives in Drifton, PA.

There’s sex—and then there’s sexcapades!
Take your sex life from humdrum to hot, hot, hot with this
racy little romp of a book. With hundreds of tantalizing erotic
frolics, you’ll turn up the heat in your bedroom before you
can say “orgasm”! From little ohs to the big O, you’ll find the
sexual and sensual satisfaction you’re looking for when you:

•	 Host your own hot movie festival

•	 Have a (voluntary) dry spell

•	 Try completely silent sex

•	 Practice yoga together . . . in the nude

•	 Slip a pair of your panties, his favorite, into	
his pocket before he leaves for work

Get ready to throw away your inhibitions, increase your pleasure,
and banish boredom from the bedroom . . . if you dare!

1001 sexcapades to do if you dare

Dempsey

1001
Sexcapades

TO DO

if You
Dare

ii

1001 Sexcapades to Do If You Dare

iii

�

1001
Sexcapades

TO DO

if You
Dare

Bobbi Dempsey

Avon, Massachusetts

Copyright © 2008 by Bobbi Dempsey.
All rights reserved.

This book, or parts thereof, may not be reproduced in any
form without permission from the publisher; exceptions are made for brief

excerpts used in published reviews.

Published by
Adams Media, an F+W Publications Company

57 Littlefield Street, Avon, MA 02322. U.S.A.
www.adamsmedia.com

ISBN 10: 1-59869-903-2
ISBN 13: 978-1-59869-903-6 (paperback)
ISBN-13: 978-1-44050-121-0 (EPUB)

Printed in the United States of America.

J I H G F E D C B A

Library of Congress Cataloging-in-Publication Data
is available from the publisher.

This publication is designed to provide accurate and authoritative informa-
tion with regard to the subject matter covered. It is sold with the understand-
ing that the publisher is not engaged in rendering legal, accounting, or other
professional advice. If legal advice or other expert assistance is required, the
services of a competent professional person should be sought.

—From a Declaration of Principles jointly adopted by a Committee of the
American Bar Association and a Committee of Publishers and Associations

Many of the designations used by manufacturers and sellers to distinguish
their product are claimed as trademarks. Where those designations appear in
this book and Adams Media was aware of a trademark claim, the designations
have been printed with initial capital letters.

The publisher and author disclaim any damages or injury resulting from
execution of ideas presented herein.

Interior pattern art © Jamie Farrant/iStockphoto.

This book is available at quantity discounts for bulk purchases.
For information, please call 1-800-289-0963.

�

Contents
Introduction	 . vii

Ratings Key	 . viii

  Chapter 1:	 Beginner Basics. 1

  Chapter 2:	 Pre-Action Mood Enhancers 19

  Chapter 3:	 Setting the Scene . 27

  Chapter 4:	 Steamy Solo Moves . 33

  Chapter 5:	 Fantasies. 39

  Chapter 6:	 Role-Playing. 55

  Chapter 7:	 Foreplay. 77

  Chapter 8:	 Porn. 117

  Chapter 9:	 Positions. 127

Chapter 10:	 Orgasms. 145

Chapter 11:	 Activities You Can Share. 155

Chapter 12:	 Fun and Games. 169

Chapter 13:	 Other Places in Your House 183

Chapter 14:	 The Great Outdoors. 189

Chapter 15:	 Other Places. 199

Chapter 16:	 Fun with Food. 219

Chapter 17:	 Take Your Sex Life High-Tech 235

Chapter 18:	 Vehicles. 247

Chapter 19:	 Clothing and Props. 259

Chapter 20:	 Sights and Sounds . 271

Chapter 21:	 For the Daring. 281

Resources	 . 293

vii

�

Introduction
You want fun and passion in your life, right? Of course, we
all do. But then life gets in the way, and we get tired, busy, and
just plain uninspired. Before you know it, your love life has
gotten stale and those passionate encounters have become a
distant memory.

If it’s any consolation, you’re not alone. It happens to
everyone. Even the most creative and adventurous couples
eventually run out of ideas—or just run out of steam.

The good news is, you can get that spark back. All it takes is
a few new moves—the more daring, the better. That’s where
this book comes in. No matter what your sexual tastes, you
will find many daring suggestions that are sure to get your
blood pumping.

Feeling a little shy and nervous? Start off with a few milder
moves until you feel ready to unleash your inner wild child. Or,
live dangerously and go straight for the high-risk maneuvers.

Each idea can be used on either men or women (though
you may see a “he” or “she”), unless you see a specific note that
it’s geared to one sex or the other. And each item is ranked
according to risk and “wildness,” which tend to go hand-in-
hand. So scan through the book and choose those that are
right for you and your partner.

viii

1001 Sexcapades to Do If You Dare

Ratings Key

m =
Sexy, but low-risk

mm =
A little wilder, but not too crazy

mmm =
People will envy your sexual adventures

mmmm =
You are a sexual daredevil

mmmmm =
It doesn’t get any wilder

viii

�

Beginner Basics

�

Chapter 1

Beginner Basics
Trying new things can be scary—especially
when it comes to your sex life. But wanna
know what’s even scarier? Letting your libido
wither away and die because your sex life
has gone from hot to ho-hum. Even if things
haven’t gotten quite that bad yet, chances
are you could still use a little sexual super-
charge once in a while. There are few people
or couples among us whose sex life is super-
hot and steamy all the time.

The good news? You don’t need to go
really wild and crazy (although that would
definitely spice things up, and you should try
to work your way up to that level—see the
suggestions later in this book). By trying even
a few new things from this chapter, you can
bring the passion back to your sex life—or
make it even more passionate than it already
is. Yes, it can be intimidating to break out of
your comfort zone. That’s why you can start
out slowly with these simple steps.

�

1001 Sexcapades to Do If You Dare

	 1	 Say something sexy.  Tell your partner you
want him or her—now. Make it simple, direct, and to
the point. For added effect, sprinkle in some X-rated
words. Ideally, say it in a sexy whisper—or a forceful
tone that makes it clear you will not take “no” for an
answer. Yes, it really is that easy.	 mm

	 2	 Open the door naked.  This is a simple yet
obvious strategy that really can’t be misconstrued or
go undetected (unlike more subtle moves). Your part-
ner will usually take it from there. Tip: it’s a good idea to
peek through the window or a peephole as your part-
ner approaches, just to make sure he hasn’t brought
along an unexpected guest for dinner.	 mmm

	 3	 Do a sneak attack.  Sneak up on her naked
when she least expects it. (Just use caution if she is
near a hot stove or operating dangerous power tools.)
Brush up against her, or give her a naughty caress or
squeeze. She’ll be thrilled at this ambush.	 mmm

	 4	 Share a blanket.  This is a simple yet sexy move
that can lead to all kinds of fun. Your hands are free to
wander and explore—while safely hidden under the
protective camouflage of the blanket. What happens
under the covers, stays under the covers.	 mm

	 5	 Set the stage for sexy bedroom antics. 
A few simple steps to create the perfect atmosphere

�

Beginner Basics

can go a long way. Preparation is the key here. Sprin-
kle the bed with rose petals and surround the room
with candles. This romantic setting is the perfect atmos
phere for a night to remember.	 mmm

	 6	 Walk on the beach.  Ideally, you should try to
find a relatively secluded beach, or at least one that
isn’t too crowded with noisy families and teenagers.
With your toes in the sand and a drink in your hands, a
perfect seaside kiss is nature’s quintessential recipe for
romance.	 m

	 7	 Get sudsy in a sensual way.  What better
way to unwind after a long day (and pave the way to
an enjoyable night) than to share a relaxing bubble
bath? Luxuriate in a candlelit tub for two. Lavender- or
vanilla-scented bubbles add a soft, yet sweet, aroma as
you both relax after a long day.	 mmm

	 8	 Build a fire.  Curl up beside a cozy fire and talk
all night. Or, let your bodies do the talking. You can
even make your own delicious melted treats. With the
passion ablaze, you won’t be able to deny your erotic
desires. Bearskin rug not included . . .	 mmm

	 9	 Relive an X-rated memory.  Dr. Ava Cadell,
founder of www.loveologyuniversity.com, shares this idea:
Look at your lover and finish this sentence: “The most
memorable erotic experience that I have had with you

�

1001 Sexcapades to Do If You Dare

was . . . ” Then re-enact your most erotic experience
together even if it’s not in the same place.	 mm

	 10	 Trade nightly foot rubs.  It’s easy, it’s inti-
mate, and it just makes you feel good. It can be tough
to concentrate on anything else when your feet are
aching and tired. Soothing a long day’s sore feet can
lead to an impromptu bedroom romp. Try using some
body oil (which you can then put to good use in other
ways).	 m

	 11	 Engage in silliness (as a gateway to
sex).  Dr. Cadell also suggests that you “plan to meet
at a bar or nightclub. Forget the drinks but do what
you want and do engage in a little tomfoolery. The sil-
lier the better! If you’re at a bar that has a dance floor,
make out like two high school kids! This night is about
letting your guard down and having a little fun.” At the
end of the night, call a cab and take the party home.
Every now and again a little harmless sex is just what
the doctor ordered.	 m

	 12	 Write a steamy love letter to your
lover.  Dr. Cadell shares another wise suggestion:
Put a little thought into your letter before sending it on
its way. Make your letter as steamy and as sexy as you
possibly can. Use plenty of hot adjectives in describ-
ing all the things you love most about your partner.
Suggest a rendezvous and describe in graphic details
what will take place. Make sure you are very specific

�

Beginner Basics

with a time and place, the intention of the date, and
what your lover might expect. Then spray your love
letter with your favorite perfume or cologne to give it
that personal touch. Once it’s delivered and in your
unsuspecting lover’s hands, you can expect a big note
of thanks, not to mention the rendezvous you create
as an unforgettable memory.	 m

	 13	 Play the “naughty name” game.  Mary Jo
Fay of www.outoftheboxx.com says, “There’s something fun
about naming your body parts . . . particularly the penis
and vagina. For example, Captain America and Wonder
Woman. Then you can have conversations about these
secret characters even when you’re having lunch at
a business lunch or with your parents. Such as, “Hey,
honey, do you think Captain America will be on this
afternoon when we get home?” And she replies, “Yeah,
I think so. I bet Wonder Woman will be on about the
same time. That should be fun!”	 m

	 14	 Whisper sweet nothings.  This is a lost art
that should definitely be revived. If you can, come up
with something sexy or shocking. Then again, it almost
doesn’t matter what you say—just having your warm
breath near his ear will probably turn him on.	 mm

	 15	 Whisper sweet nothings—in public.  Tell
your partner—in graphic detail—what you want to do
together when you get home. Ignore curious glances of
onlookers who are wondering what you’re whispering.

�

1001 Sexcapades to Do If You Dare

For maximum effect, try this when you won’t be home
for a while, to build the anticipation.	 mm

	 16	 Treat your partner to some steamy
shower action, by surprise.  Your partner
is in the bathroom, getting ready for what she thinks
will be a typical boring shower. But you’ve got some-
thing better in mind. Wait a minute or two after she
gets in the shower, and then slide in with her. When
she asks what you’re doing, tell her you’re conserving
water!	 mmm

	 17	 Look, listen, and learn while your
partner provides an intimate road
map.  Take half an hour each to show one another
how and where you want to be touched, with the
other looking on to learn. Feel free to take notes (or
maybe even pictures) if that will help you remember
these important lessons in pleasure.	 mm

	 18	 Send your partner romantic greetings
at work.  Send a romantic, lurid, or sexy love let-
ter to your partner’s office, marked “Personal and Pri-
vate.” Ladies, feel free to add a whiff of your sexiest
perfume. Oh, your partner has a nosy secretary who
tends to snoop in the mail? Good—be sure to make it
extra steamy!	 mm

	 19	 Fingerpaint . . . each other. Draw pictures on each
other with chocolate syrup. Or, use any other substi-

�

Beginner Basics

tute of edible (and, ideally, tasty) material. You can also
highlight your partner’s most “interesting” areas or
write short notes to each other. If you make a mistake,
just lick it up.	 mmm

	 20	 Write on each other.  While naked and lying
in bed together, use your fingers to draw letters on
your partner’s back. You can write anything you want,
but spelling out a sexy message will make this more
exciting. Try doing it with the lightest possible touch,
for a tickling sensation.	 mm

	 21	 Write on—to the next level.  Spell out a
sex act you would like to do to your partner. If you
want to make it easier for him to figure out, stick to
something you can spell in a few letters. If he can guess
what you have written, he gets to enjoy that sex act.	
mmm

	 22	 Get a DVD demo.  Watch a how-to sex tape
or DVD together for some ways to break away from
the normal! Look into Kama Sutra and other unfamil-
iar territory. See if you can make it through the entire
tape without touching each other. (If you can’t, don’t
worry—you can always hit pause!)	 mmm

	 23	 Cook naked.  Food and sex are the ingredients of
a steamy session following a delicious kitchen cookoff.
(Just be very careful to avoid anything involving hot
grease that might spatter near sensitive areas.) Once

�

1001 Sexcapades to Do If You Dare

the meal is ready, tickle your senses by feeding each
other . . . blindfolded.	 mmm

	 24	 Cop a feel.  Come up with every possible excuse
to touch your partner’s private areas. Make it as sexy,
funny, or creative as you like. One idea: tell your man
you need some money, and then reach deep into his
pocket, and touch his manhood. Express your delight
upon discovering what a big wad of cash he has!	 mm

	 25	 Be direct.  Sometimes you just can’t rely on hints
and subtle glances to get your message across. If your
man is ignoring you while watching the game (or your
woman is engrossed in her favorite soap), just go up to
him without a word and plant a deep, long kiss on him.
Grab his hand and say, “You. Me. Bedroom.”	 mmm

	 26	 Be impatient.  You should not be forced to wait
until your partner feels like meeting your needs. After
all, you deserve the top spot on her priority list! If you
try to lead her into the bedroom and she doesn’t move
quickly enough, just start groping her right then and
there. Your urgency will surely get her attention.	 mm

	 27	 Spend the weekend in bed.  Want forty-eight
hours of pure bliss? Here are Dr. Cadell’s tips: Start by
clearing your schedule. The only work you’re going to
be doing over the weekend is pleasing your lover in
between the sheets! It’s okay to keep the television
and DVD in the bedroom, but only if you are going to

�

Beginner Basics

throw in an adult film to liven things up. Cook breakfast
naked in the kitchen and then eat it together in bed.
Skip lunch and order takeout for dinner. You can have
it delivered to your door as long as you don’t frighten
the delivery boy by opening the door stark naked.	
mmm

	 28	 Kiss and make up.  They say a good makeup ses-
sion can almost make a fight worthwhile. In the middle
of a fight, call it quits by taking your partner in your
arms and engaging in a passionate kiss. Makeup sex
could come sooner than you think.	 mm

	 29	 Be slackers.  Give yourself permission to be lazy
for one day. Play impromptu hooky from work or
school just to enjoy each other. You don’t even need to
get out of bed at all if you don’t feel like it. The one that
“sacrifices” the most by staying home gets to start the
games.	 mm

	 30	 Have lunchtime sex.  Dr. Cadell suggests hav-
ing a naughty nooner. “Even if you don’t make lunch
for your lover, you could try leaving a love note in his
or her briefcase. The idea is pretty basic and the plan
is simple. Make it hot and steamy. Invite your lover
to meet you somewhere private for an afternoon
quickie. If going to a motel or hotel is out of the ques-
tion, you could always arrange to meet at home. The
important thing to keep in mind is that this is sup-
posed to be a secret; it’s something that the two of

10

1001 Sexcapades to Do If You Dare

you will have to keep to yourselves. It’s a lot like hav-
ing an affair, only this way you’re not cheating on any-
one. Plan to make the appointment during the lunch
hour while everyone else is out and about. There’s an
added sense of excitement that comes with knowing
that while everyone else is simply enjoying a sandwich
and an apple, you’re enjoying something much more
satisfying.”	 mm

	 31	 Have sex first thing in the morning.  Dr.
Cadell strongly recommends taking advantage of that
morning wood. “Great sex first thing in the morning
with your lover? Can you imagine a better way to start
your day? A good romp in the sack early in the day will
get your heart pumping, but research also shows that
sex at any time of the day will also help to keep you
looking younger.”	 mm

	 32	 Kiss.  A lot. Kissing is often seen as just as prelude to
something bigger and better. Appreciate kissing as an
exciting experience on its own, not just when you are
hoping it will lead to something else. Kiss your partner
as often as possible, especially when saying hello or
goodbye—but also at random times, just because you
feel like it.	 mm

	 33	 Increase the frequency.  Of course, we all
know that quality counts when it comes to sex. But
let’s face it—quantity is important, too. It’s an inevitable
circle: the more sex you have, the more sex you want.

11

Beginner Basics

Avoid long droughts whenever possible, to keep the
flame from going out completely.	 mm

	 34	 Enjoy quickies (once in a while).  No, you
shouldn’t try to exist solely on quickies, but at times
when a long interlude is out of the question, a quickie
can tide you over nicely for awhile. Plus, the occasional
fast-and-furious session (no pillow talk necessary) is
sometimes all you really need.	 mmm

	 35	 Make love at midnight.  Dr. Cadell says, “Sex
in the middle of the night can be an extremely satis-
fying experience. It works best when you’re both still
very much asleep, but very willing and easily coerced
into having sex. Let your dreams take you further into
your sexual fantasy, but allow your body to turn this
fantasy into reality. So, ladies: wake your lover up by
sliding your tongue up and down his body followed by
the caress of your hair, nails, breasts, and your warm,
inviting breath. Tell him what you want to do to him
in graphic detail and your lover will be putty in your
hands.”	 mm

	 36	 Give your partner an X-rated Gift. 
Dr. Cadell suggests giving your lover a signed, framed
photo of your most preferred body part.	 mmm

	 37	 Spoon.  Simple, right? You’d think so, but many
couples seem to keep a world of space between
them. That physical distance can quickly morph into

12

1001 Sexcapades to Do If You Dare

emotional distance if you aren’t careful. If you start
off in a spooning position, it’s very likely that things
will progress naturally to a sexier level. Sure, eventually
(once you are both really ready to go to sleep), you may
want your space. But spooning is a great way to start
the night.	 m

	 38	 Read a classic sex book—together. 
There are lots of great choices—try The Joy of Sex or a
similar staple of the sexual how-to tomes. You might
be surprised at how much “Sex 101” stuff you have for-
gotten (or never knew in the first place).	 mm

	 39	 Make a date.  Who says sex always has to be
spontaneous? These days, we all have busy schedules.
Sometimes things need to be planned in advance, and
sex is no exception. Coordinate your schedules, syn-
chronize your calendars, and set a date that works
for both of you. And make sure to keep it at all costs
(barring a life-or-death emergency). Bonus: the sweet
anticipation will make you more excited when the time
finally arrives.	 mm

	 40	 Focus on foreplay.  Too many couples, espe-
cially those that have been together for awhile, skimp
on foreplay (or skip it altogether). Yes, the “main attrac-
tion” is enjoyable, but it’s not the only thing on the
menu. Adding more foreplay to your bedroom routine
can make sex more satisfying for both of you.	 mmm

13

Beginner Basics

	 41	 Do some dirty dancing.  It is a pretty well-
known fact that dancing—especially dirty dancing, the
kind where you are virtually guaranteed to have close
contact that often includes grinding and rubbing—often
leads to sex. Hot, steamy sex! What are you waiting for?
Hit the dance floor!	 mmm

	 42	 Try some porn, at least once.  Most people
who claim not to like porn have never watched it. Or
perhaps they just haven’t watched the kind that suits
their tastes. There are lots of different types of adult
films out there: amateur/homemade, films made by—
and for—women, soft porn, etc. Chances are, there is a
category out there for you.	 mmm

	 43	 Explore oral.  Just as with porn, some people
rule out oral sex without giving it a fair shot. Most of
the common concerns or fears related to oral sex (such
as being self-conscious about how you taste/smell) can
easily be solved with simply strategies such as using
flavored and/or scented body oil. Keep in mind: Many
people find it much easier to experience orgasm via
oral stimulation than through intercourse.	 mmm

	 44	 Give one sexual command.  If you can’t
bring yourself to give your partner step-by-step direc-
tions on how to please you sexually, start small by
giving him one simple directive. Agree to let him do
the same. The command can be something short and

14

1001 Sexcapades to Do If You Dare

sweet, such as, “Let me be on top more often” or “Touch
me there a little harder.”	 mm

	 45	 Try a toy.  Now that you have ventured into porn
pleasures, it is time to tiptoe your way into the world
of toys. Sex toys, of course. If you’re clueless (or just
plain scared) when it comes to sex toys, they can seem
intimidating. So start off small with, say, a sensual body
feather or a simple blindfold. Tip: You can order plenty
of toys online, from the safety and anonymity of your
home.	 mmm

	 46	 Make one change to your sexual
routine.  News flash: It doesn’t take much to
shake things up in the bedroom, especially if you’ve
fallen into a rut of doing the exact same stuff in the
same sequence. It might be possible that your entire
sex life could use an overhaul, but to keep things sim-
ple, start off small and make one change. It might be
something that seems minor—say, having sex in the
morning instead of at night. But when your sex life has
gone stale, it doesn’t take much to make things seem
new and exciting again.	 mm

	 47	 Announce your intentions while you
are being intimate.  This one is so simple, yet
you won’t believe how well it can work. Slowly and
carefully announce each act before you do it. As in,
“I’m going to lick your nipples until they’re hard.” Make
your vocabulary as sweet or graphic as you and your

15

Beginner Basics

partner prefer. For added effect, wait a few beats after
your announcement before doing anything. This teas-
ing maneuver will have your partner squirming with
anticipation.	 mmm

	 48	 Ask permission.  Even if you already know what
the answer will be, it is nice to ask, at least once in a
while. This gesture works especially well with women.
Ask permission before doing something, even if you
know that you will definitely get the green light. For
example: “May I enter you now?” or “May I kiss you
there?”	 mmm

	 49	 Be confident (but not cocky).  You may
be self-conscious, but if you can fake it and act confi-
dent about your sexual prowess, your body, your tech-
niques, or whatever, most likely your partner will be so
charmed by your confidence he won’t notice anything
else. Think of Jamie Lee Curtis in True Lies when her
mousy secretary character forced herself to do a strip-
tease. After overcoming her nervousness, she put on a
performance that could have fooled anyone.	 mm

	 50	 Come out of the darkness.  Always do the
deed in the dark? Shed some light on things. Conquer
your inhibitions by adding light gradually: Start with
candlelight, then add a little more light each night. This
will be especially exciting for men, who tend to get
aroused by visual stimulation and will love seeing their
partner come out of the shadows.	 mm

16

1001 Sexcapades to Do If You Dare

	 51	 Have a (voluntary) dry spell.  Even a long-
time partner will seem new and exciting when you
haven’t seen each other—or at least, had a sexual
encounter—for a while. Force yourself to go without
sex for a while, and watch how your desire suddenly
spikes.	 mm

	 52	 Have a voluntary dry spell—twist #1. 
Here is a new spin on the voluntary dry spell technique.
You and your partner can engage in creative abstinence,
in which only one particular act is off-limits, or where
you can have foreplay but not the big payoff.	 mm

	 53	 Have a voluntary dry spell—twist #2. 
This is yet another variation of the voluntary dry spell.
Spend a week getting each other hot via phone sex (or
IM sex) without actually seeing each other at all during
that period. It will make your reunion all that much
more exciting.	 mm

	 54	 Avoid the same old thing.  Make it a game
to see how many of your tried-and-true moves and
habits you and your partner can avoid for a specific
period. Come up with a penalty to impose whenever
you catch your partner falling back on one of the old
standbys.	 mm

	 55	 Kiss with creativity.  It’s great to shake up
your sexual routine, but the “variety can be cool”
approach should start way before you get horizontal.

17

Beginner Basics

We’re talking about kissing. Many couples don’t do
nearly as much as they should (we’re talking real make-
out sessions here, not hurried pecks on the cheek).
And when they do kiss, it’s usually like they’re on auto-
pilot. Try coming up with new and different kissing
techniques.	 mmm

18

1001 Sexcapades to Do If You Dare

19

Pre-Action Mood Enhancers

19

Chapter 2

Pre-Action
Mood Enhancers
If you want to really enjoy sex, you need to
start thinking about it way before you actu-
ally hit the sheets. Preparation—and a little
advance effort—can be the key to making
sure things get hot in the bedroom. This is
one time when forethought can really pay off
big time. Put some thought and preparation
into your sexual encounters, and you and
your partner will reap the exciting rewards.

First, you’ve gotta get your motor running
(not to mention, your partner’s). Try these
moves to help get you both in the mood.
(Don’t worry—they’re simple!)

20

1001 Sexcapades to Do If You Dare

Things You Can Do for (or with) Your Partner
There are lots of things you can do for or with your partner
that will help you both get into the proper mood for romance.
Try a few of these strategies to maximize your chances of
making some mad passionate love in the very near future.

	 56	 Practice Sexercise. Sex Squats. Dr. Cadell
describes this sexy workout: “The squat exercise
typically starts in a standing position. Feet should be
approximately shoulder-width apart. You then bend
at the knees until your thighs are parallel to the floor.
Squat down above your lover’s face (who is lying down
comfortably while you do all the work) and let him
or her touch or lick your genitals. Try to do five with
two repetitions. Take turns doing the love squats if you
can.”	 mmm

	 57	 Try Sexercise. Sexups. One person lies down on
the floor face up while the other person lies on top
face down toward the partner’s feet (as in the sixty-
nine position). With palms at shoulder level, legs apart
on either side of the lover’s head, the person on top
pushes him- or herself up and then down so that both
people are able to kiss each other’s genitals. Try to do
five with two repetitions. Take turns doing love push-
ups.	 mmm

	 58	 Take yoga together. Yoga offers mental, spiri-
tual, and physical benefits . . . not to mention, you will
work up a sweat. With a multitude of compromising

21

Pre-Action Mood Enhancers

positions, yoga lets you see each other from many
intriguing angles. Plus, it can lead to more vigorous
exercise. Stretch your imagination . . .	 m

	 59	 Try to find a yoga class designed espe-
cially for couples. While taking a standard yoga
class together is great, you’ll enjoy some extra bene-
fits by participating in a class designed specifically for
couples. These classes often include techniques geared
toward encouraging intimacy and strengthening your
romantic bond.	 m

	 60	 Do yoga in the nude. When practicing yoga
together at home, do it in the nude. Not only will the
yoga poses allow you to appreciate your partner’s
body from many new and exciting viewpoints, but you
will also be free of any restrictive clothing, which will
enable more comfortable movements.	 mm

	 61	 Read sex books together. Read “how to
please your lover” books (like this one!) to find new
techniques for oral sex and other foreplay activities.
You might be surprised at what you learn. Read the
books aloud to your partner to make her crave and
anticipate the events to come.	 mm

	 62	 Write a “lust list.” Make a list of ten things that
drive you wild (in a good way) about your partner.
You want it to be hot, so make sure the ten things are
sexy and personal. Include things you love about your

22

1001 Sexcapades to Do If You Dare

partner’s body, the things he does in bed, how he
makes you feel physically, etc.	 mm

	 63	 Leave him a naughty reminder. Slip a pair
of your panties, his favorites, into the pocket where he
keeps his keys. They’ll be the first thing he feels as he
leaves the house, and you (and certain parts of your
body) will be on his mind all day.	 mm

	 64	 Flirt with a stranger. No, we’re not suggest-
ing you pick up a stranger. We’re talking innocent flirt-
ing here—the kind that isn’t intended to lead anywhere
else. Exchanging some harmless flirtations with an
attractive stranger can boost your ego—and get you in
a romantic mood when you meet up with your signifi-
cant other. Be sure to do this only in safe situations, lest
you find yourself with a new “admirer” you can’t get rid
of. Good options: an airport or train station when you
are both going in different directions, so you’re guaran-
teed not to see this person again.	 mm

	 65	 Flirt with a stranger—in front of
your honey. This isn’t for everyone. Your partner
must be very secure in the relationship (and can’t be
the jealous type). But as long as you have no intention
of taking it any further, this can be fun. For some peo-
ple, seeing that their partner can grab attention from
the opposite sex can be exciting. Plus, it just might
make your partner realize what a good catch you are!	
mm

23

Pre-Action Mood Enhancers

	 66	 Share some suggestive sentiments. To
make your “little love notes” a bit spicier, add a sugges-
tive picture of yourself—or a photo cut out of an adult
magazine that illustrates what you’d like to do to your
partner when she gets home. This will really give your
partner a pick-me-up, and will make her eager to get
home!	 mm

	 67	 Share some exotic entertainment. Rent a
juicy foreign film or two—the characters are often less
sexually inhibited than in domestic films, and the plots
are a little more “out there,” and often punctuated with
a little humor. It will give you something to talk about
during and after sex!	 mm

	 68	 Invent dirty code words or phrases
together. A secret language can help you com-
municate your love in the most unlikely of places—at
a family lunch, or during a business meeting. Warning:
It might be tough not to giggle when you and your
partner are talking dirty in front of people who have no
clue what naughty exchange they are missing.	 m

	 69	 Document your (erotic) artwork.
Decorate your partner’s body with edible body paints,
and then take a tasteful picture of your handiwork for
a souvenir of your time together. Take turns being the
photographer and the model. Experiment with dif-
ferent types of paints. Eventually, you may even have
enough pictures to fill an entire album.	 mm

24

1001 Sexcapades to Do If You Dare

	 70	 Make some new special (and sexy)
occasions. To put a sensual twist on your calen-
dar, proclaim this your “year of sexy occasions.” Vow to
do something sexually exciting and/or daring on every
special occasion, to create some sizzling memories. You
will really start to look forward to those kids’ birthday
parties and neighborhood potlucks!	 mm

	 71	 Keep the flame alive. Save the wine bottle from
a particularly special dinner you shared, and turn it
into an oil lamp or candleholder. You can purchase a
ceramic cork and wick from candle stores. Then, use
this candle during special romantic interludes, to add a
special nostalgic touch.	 m

	 72	 Send some erotic airmail. Write something
sexy on a piece of paper (or draw a naughty picture),
and send it as a paper airplane over his shoulder to get
him away from checking his e-mail or other chores.
Once you have his attention, make the most of it.	 m

	 73	 Treat your partner to a bath, with a
bonus or two. Run a warm bath, and then make
it extra special. Add some fragrant bath salts, bubble
bath, or scented oils. If possible, warm up some towels
so they will be cozy when the bath is finished.	 mm

	 74	 Enjoy a bath for two. Join your partner in a
bath for two—but only if you’re invited. Once in the
tub, make the most of this special encounter. Help your

25

Pre-Action Mood Enhancers

partner get clean (or join her in getting “dirty”). Take
advantage of the lubricating properties of warm, soapy
water.	 mm

Things You Can Do By Yourself (to Make Your Time
Together Better)
Now that the two of you have spent lots of time doing
romance-enhancing things together (or for each other), you
may be ready for love. But there are other things that you
can do individually that can also put you in the best possible
frame of mind before you make sweet music together.

	 75	 Study the body. Take a class in which you learn
about your partner’s anatomy and how to please. Even
if you already think you know your way around the
human body pretty well, you will probably learn a few
new things. You might even learn a few things about
your own body as well.	 m

	 76	 Study the erogenous zones. Get a book (or
do some research online) and find out about all of the
erogenous zones on your partner’s body. You probably
already know about the obvious ones (as in, the geni-
tals) but there are many others. You might be surprised
to discover a few new ones!	 m

26

1001 Sexcapades to Do If You Dare

27

Setting the Scene

27

Chapter 3

Setting the Scene
When it comes to keeping your sex life hot,
never underestimate the importance of
establishing the proper environment. By set-
ting the right atmosphere, you give yourself
(and your partner) a headstart for getting
into a romantic mood. Making even some
small changes to your love nest can really
boost your urge to make some magic there.
These tips can help you set the perfect stage
for sensual encounters.

28

1001 Sexcapades to Do If You Dare

	 77	 Do some housekeeping—but make it
sexy. Nobody wants to get romantic in a room that
looks like it’s straight out of a frat house. Clean things
up, and get rid of the clutter. This doesn’t sound very
exciting, right? Well, you can make the cleaning process
itself a form of foreplay by doing it in the nude—or
perhaps while wearing one of those sexy French maid
outfits.	 m

	 78	 Establish a lovers’ retreat. Surprise your
partner by turning your bedroom into a boudoir. Drape
scarves over that old chair and light some scented can-
dles. Have some sexy finger foods such as strawberries
and grapes, a bottle of your partner’s favorite wine, and
massage oils on the bedside table.	 mm

	 79	 Try to find the smell of (sexual) success.
You already know that scent can go a long way in estab-
lishing the right mood. Add candles or fragrant oils to
your bedroom, and try a few different combinations
until you find the one that you and your partner find
most romantic.	 m

	 80	 Be willing to try variety when it
comes to scents. You’ve probably heard that dif-
ferent scents can affect your mood in different ways.
Experiment with this theory. Alternate the scents in
your romantic environment, trying a different one each
night for a week. Note the results, and figure out which
scents you do and don’t find erotic.	 m

29

Setting the Scene

	 81	 Install a love swing in your bedroom.
Dana Barish (www.slumberpartiesbydana.com) says a swing is
a perfect bedroom accessory—“It’s easy to put up, and
easy to hide the evidence—a swing is sure to keep the
sex hot. You can get into sexual positions only thought
possible by gymnasts and yoga students.”	 mm

	 82	 Hang a mirror on your ceiling. Take a
page from the standard stud handbook. Sure, it’s an
old cliché. But you just might like it. Many people,
especially men, find it a turn-on to watch themselves
having sex with their partners.	 mm

	 83	 Make love on a bed of roses. This is a
romantic classic that everyone should try at least once.
Spread a bunch of rose petals across your bed (and
around the floor). It may feel a bit unusual at first, but
it will smell great. It also makes for an ultraromantic
scene—and a great surprise for your lover!	 mm

	 84	 Make love on a bunch of money. Spread a
bunch of money (one dollar bills would do fine) across
your bed. Have sex on top of it. Take turns scattering
some of the money across each other’s bodies. This
really is not quite as sexy (or comfortable) as it appears
in the movies. But it is one of those things that every-
one wants to be able to brag about doing.	 mm

	 85	 Set a sexy trail to your seduction spot.
Set down a trail for your partner to follow. It should

30

1001 Sexcapades to Do If You Dare

lead right to your bed (or wherever you plan to seduce
him). You can make a trail out of rose petals for a
romantic touch. Candy kisses would also be a good
choice. Of course, you could always go for a more bla-
tant message—leave articles of your clothing as a trail,
letting your partner know that you won’t be wearing
anything when he reaches the destination.	 mm

	 86	 Set the stage for an amazing intimate
encounter. Sure, props and costumes are great.
(We will go into those in more detail later.) But for the
total effect, go all out and set an entire scene. Depend-
ing on time/space constraints, you can really revamp
your love nest to make it the prefect backdrop for
whatever particular fantasy role-playing scene you may
have in mind. Rearrange or remove furniture, add new
elements—let your imagination run wild! Your partner
will be shocked, and may wonder if he accidentally
walked into the wrong house.	 mm

	 87	 Create your own make-believe cat-
house. If you are pretending to be a “working girl,”
you can make your room look like what you’d envision
a brothel to be—perhaps with satin pillows, dark col-
ors, maybe even some gaudy décor. Of course, sex toys
should always be nearby.	 mm

	 88	 Be a good sport, in the right setting.
If you and your partner are enjoying a game of ath-
lete and cheerleader, try to replicate a locker room or

31

Setting the Scene

maybe a gym (minus the stinky sweatsocks, of course).
Bonus: Gym equipment can provide the perfect sur-
face for some exciting sex play.	 m

	 89	 Create a hot-and-sexy holding cell. If
you and your partner like pretending to be a cop and
a criminal as part of your role-playing activities, add
some “law and order” touches to your space (hey, those
handcuffs can always come in handy for lots of sexual
activities, anyway).	 mm

	 90	 Make your own devil’s playground. If
one of you is planning to be really bad (or just wants to
pretend to be really bad), or if you’re going to be carry-
ing out some S&M fantasies, you want to create a very
dark atmosphere. Try rich colors, lots of velvet, and low
lighting. Feel free to throw in some fake skulls or other
gothic accessories, too.	 mm

	 91	 Take solace in your Tantric temple. Plan-
ning to engage in some Tantric sex? You want to estab-
lish a calm environment where you can become one
with the universe and with each other. Turn your bed-
room into a sacred sensual space with candles, scents,
lots of pillows, and natural prints—plus, some décor
related to the moon and stars wouldn’t hurt.	 m

	 92	 Enjoy some animal magnetism. If you plan
to let loose your bare animal instincts and act like sav-
ages, you should go with a jungle theme when it comes

32

1001 Sexcapades to Do If You Dare

to your bedroom décor. Try adding some animal-style
accessories, like leopard and zebra prints, earth colors,
and fur.	 mm

	 93	 Use some strategic camouflage to
make your place sexy. Sure, it would be great
to have your own love nest devoted just to sexual
encounters. But this is the real world, and most likely
you need to use that space for other stuff, too. To keep
all your clutter and household necessities from spoil-
ing the mood, be creative in covering things up. Use
scarves or draperies to hide clutter, unsightly walls, or
ugly windows.	 m

33

Steamy Solo Moves

33

Chapter 4

Steamy Solo
Moves

A couple is only as good (and good in bed)
as the sum of its individual parts. Before you
can both be sexy wild things together, you
each need to be sexy—and comfortable with
your sexuality—on your own. You can’t show
someone else how to operate the equip-
ment if you have not yet learned how to
work it yourself. In other words, you cannot
expect your partner to please you until you
have learned how to please yourself. Here
are some sexy solo moves that will help you
become a sexier half of a really hot couple.

34

1001 Sexcapades to Do If You Dare

	 94	 Shake your moneymaker—for your
honey. Take a striptease class. It may take some time
(and hard work) to master the moves, but it will be well
worth it. Once you’ve perfected your routine, surprise
him with your new moves.	 mmm

	 95	 Perfect your pole skills. Take it one step fur-
ther and learn the art of pole dancing. Classes are avail-
able in many areas. Whether they want to admit it or
not, few guys can resist the allure of a girl who knows
how to work a pole. If you’re really committed to the
idea, you can even put a pole in your bedroom.	
mmmm

	 96	 Submerse yourself into the showgirl
role. Incorporate some role-playing. Wear a wig and
talk with a sexy accent. Come up with a name for your
stripper persona (like Candy or Savannah). Be sure to
wear a garter belt, so your man can tip you generously
(warn him beforehand to make sure he brings lots of
singles). If the mood strikes, you can give him a special
dance—or invite him back to the “VIP Lounge” for some
extraspecial attention.	 mmmm

	 97	 Add a showgirl soundtrack. Once you
have mastered your stripping and pole dancing rou-
tines, take it to the next level by putting together a
complete show. Create a sexy routine to go with one
of your partner’s favorite songs (bonus points if it’s the
first song you ever made love to).	 mmmm

35

Steamy Solo Moves

	 98	 Touch yourself. By now, everyone should know
that masturbation is normal and healthy. Plus, it is usu-
ally our first “test lab” for discovering what we like (and
don’t like) sexually. Don’t feel weird or embarrassed
about exploring your own body. The more comfortable
you are with yourself, the more comfortable you will
be with a partner.	 mmmm

	 99	 Watch (yourself) and learn how you
like to be pleasured. Masturbate in front of a
mirror at least once or twice. Not only will it probably
be enlightening and educational, but you might dis-
cover that it is a turn-on to see yourself reach a climax
(without having to worry about anyone else watching
you).	 mm

	100	 Get a close-up look at your (excited)
intimate parts. Masturbate using a small hand-
held mirror so that you can see a close-up view of
exactly how your body responds. This might seem
strange at first, but stick with it and really observe how
your body reacts as you get more aroused. Most likely,
you will learn lots of new and surprising things about
your body and how it works.	 mm

	 101	 Do PC exercises. Women: do your PC exer-
cises (also known as Kegel exercises). This can help
strengthen your pelvic muscles, which helps enhance
the sexual experience. To perform these exercises, you
simple squeeze your pelvic muscles as tightly as you

36

1001 Sexcapades to Do If You Dare

can. (This is similar to what you would do if you were
urinating and wanted to stop the flow.)	 m

	 102	 Become a Kegel queen to develop
impressive skills. Keep practicing your Kegels
often, gradually increasing the number of contractions
you do in rapid succession. Eventually you may reach
the point where you can pull off a trick favored by very
talented strippers—picking up an object (something
that can’t cause injury—say a pillow or a dollar bill) by
kneeling over it and contracting your vaginal muscles.
Your partner will be amazed.	 mm

	 103	 Share that sexy squeeze as a special
surprise. Without warning your partner, squeeze
those PC muscles during intercourse. See if he notices.
(If not, try it again, a bit more forcefully.) Most likely,
the gripping sensation will thrill him. He will wonder
where you learned this secret magical trick.	 mmm

	 104	 Fuck a fake. This is for the guys. Try a fake vagina.
Think of it as a pretend pussy. There are lots of differ-
ent types in all shapes and sizes. Some are even mod-
eled after female porn stars’ private parts. It’s like the
best of both worlds: you get the feeling of being with
someone new, without the hassle or guilt of cheating.	
mmm

	 105	 Get oral from a fake. Guys: try a “mouth mas-
turbation aid.” This is a sex toy, with one end shaped

37

Steamy Solo Moves

like a mouth with open lips. It is usually made from a
flexible rubberlike material, and is designed to provide
a sucking motion when a penis (or anything else) is
inserted into it.	 mmm

	 106	 Try artificial anal. This is the latest version of
the “fake body parts” line of sex toys for men. Like the
others, it is usually made from a rubberlike material. It
features an “anal opening” which is designed to give a
nice tight fit (in a good way).	 mmmm

	 107	 Pleasure your prostate. The prostate has
been called the “male g-spot” because it is rumored to
have the potential for powerful pleasure, if stimulated
the right way. To help with that goal, try the latest sex
toy for men: a prostate stimulator. It straps on, to allow
for hands-free pleasure. Obviously, this isn’t for squea-
mish guys who do not like anything “back there” in that
region at all.	 mmm

38

1001 Sexcapades to Do If You Dare

39

Fantasies

39

Chapter 5

Fantasies
Admit it—at some point in the recent past,
you have fantasized about doing something
sexually crazy and wild (even if you already
consider yourself to be pretty crazy and
wild). And no matter how satisfied you are
with your sex life now, you have probably
imagined what it would be like to be a totally
different person in the bedroom. When it
comes to spicing up your sex life, fantasy
land is fertile ground. Fantasies are a popu-
lar—and reliable—way to make things more
exciting. The best part? There are no limits,
except the boundaries of your imagination.
You can be as creative as you want. Dream
up scenarios that are unlikely or even impos-
sible in real life. Who cares if you couldn’t
or wouldn’t really do this “in real life.” That’s
the whole point! Indulging in a fantasy is like
giving yourself permission to be as wild or
crazy as you want. Unleash your inner wild
child!

40

1001 Sexcapades to Do If You Dare

	 108	 Set some rules before sharing your
fantasies. Before engaging in any fantasy-sharing
(or role-playing) with a partner for the first time, estab-
lish ground rules. Here’s an important one: Stress that
just because you’re excited by a certain scenario as a
fantasy doesn’t necessarily mean you want to engage
in that scenario in real life. For example, many peo-
ple enjoy fantasizing about a threesome, but wouldn’t
actually want to participate in one. On the other hand,
sometimes (especially for shy types) fantasies can be a
good way to broach the topic of something daring they
might really like to try, but are embarrassed to sug-
gest. Agree to use fantasies as a springboard to discuss
things you may want to try, but with the understanding
that there will be no pressure by either partner if one
person prefers to leave that scenario strictly in fantasy-
land territory.	 m

	 109	 Try the notorious threesome. If you want
to find one universal fantasy shared by both men and
women, this is probably at the top of the list. It is espe-
cially popular among men, but more women fantasize
about it than you might think (though many are too
afraid to admit it). The exact gender combinations may
vary (two men/one woman, or two women/one man)
depending upon the individual. The level of partici-
pation you have in your fantasy vision may also vary
greatly. Some people get turned on imagining them-
selves actively having sex with two other people, while
others like the idea of being mainly a spectator while

41

Fantasies

their partner gets it on with someone else (or having
their partner watch as they screw someone else). Your
partner may get turned on if you share this fantasy with
her, but there are two caveats. First, it is best to keep the
third person in your fantasy threesome anonymous (at
least in the version you share with your partner). Also,
be warned that this may prompt your partner to try
and coerce you to give the threesome scenario a whirl
in real life.	 mmmm

	 110	 Watch two women together. This is prob-
ably the most well-known of all sexual fantasies—at
least, if you believe all the depictions on TV and in the
movies, where men seem to turn to jelly at the mere
thought of seeing two women kiss, let alone have sex.
That may not be much of a stretch, as it does seem to
be a very common fantasy among men. (Conversely, it
is rare to hear a woman talk about wanting to see two
men get it on.)	 mmm

	 111	 Enjoy a fantasy foursome (or more).
Group sex is another popular fantasy, although some-
what less common than the threesome scenario. Note:
The funny thing about this fantasy (as opposed to the
real-life actuality of group sex) is that, in the fantasy
scenario, everything always goes perfectly. All of the
participants are equally enthused and wind up equally
satisfied. Not to mention, all the people involved are
usually totally hot and very sexy. Oh, and nobody ever
gets jealous or feels left out.	 mmmm

42

1001 Sexcapades to Do If You Dare

	 112	 Imagine having sex with a celebrity.
This is one fantasy that almost everyone has enter-
tained. Admit it, ladies: You have fantasized about get-
ting into bed (and waking up with) some hot actor or
rock star. And guys, I know you have imagined what
it would like to have some smoking hot actress on
her knees in front of you. In fact, this “sleeping with a
star” scenario is something people commonly envision
while pleasuring themselves. The bright side is that you
can usually safely share this fantasy with your partner,
unless they tend to suffer from very low self-esteem.
Few women are going to be worried that there is
much chance of you actually running off with, say, Pam
Anderson (at least, not unless you are a famous bad
boy rocker), so most likely it won’t bother your partner
if you occasionally think about your celeb crush.	 mm

	 113	 Fantasize about sex with someone you
know. Fantasizing about someone you know can
be exciting (if you find him attractive) but can also be
unsettling. Trying to keep a straight face while talking
to your gardener—when just a few hours ago you had
imagined his head between your legs—can be tricky.
Warning: This fantasy is something you do not want to
share with your partner, unless he is supremely self-
confident and secure with your relationship. Even so, it
is probably still a bad idea.	 mm

	 114	 Fantasize about someone you both
think is hot. Sharing a fantasy that involves a real

43

Fantasies

person you actually know can be risky, because it might
cause your partner to feel insecure and wonder if you
harbor a crush on (or worse, are having an affair with)
this person. However, if there is a person or a couple
whom you both find sexually attractive, you can engage
in some joint fantasies about that person/couple.	 m

	 115	 Imagine sex with someone you know,
but aren’t attracted to. This can be dis-
turbing—or at least annoying—for a different reason. If
you don’t like this person in real life, you may not be
too happy about putting up with her in your fantasies.
Again, avoid sharing this with your partner. She may try
to read something into it, wondering if your supposed
dislike of this person is really just a cover to mask your
true lust for her.	 m

	 116	 Fantasize about something your part-
ner can’t/won’t give you. Or at least, won’t
give you as often as you would like. For men, this
often includes anal or oral sex. (Even if your partner
does perform oral sex frequently, it may not seem like
enough, especially if you are one of those guys who
can never have enough.) In some cases, this fantasy
may involve something your partner simply can’t offer.
For example, if your girlfriend is an A-cup but you fan-
tasize about burying your face into some huge double-
Ds, it is probably best not to mention this fantasy, since
there is nothing your girlfriend can do about it (unless,
of course, you are willing to pay for her boob job).	 m

44

1001 Sexcapades to Do If You Dare

	 117	 Fantasize about making someone beg
for it. Everyone wants to be wanted. Even better is
being wanted so badly that your admirer is willing to
beg (or do anything else) in order to earn your affection
and sexual attention. This is a popular fantasy among
both men and women.	 mm

	 118	 Fantasize about being a prostitute/
gigolo. In real life, selling your body for money usu-
ally comes out of desperation and necessity. It is rarely
glamorous or exciting—and in fact is often a terrible
nightmare. So why does it seem exciting as a fantasy?
It’s partly the Pretty Woman phenomenon. Many women
who fantasize about prostitution (and, in fact, a good
number of women who actually engage in prostitu-
tion) imagine themselves as Julia Roberts’ hooker with
a heart of gold, just waiting for a handsome millionaire
to fall in love and sweep her off her feet and away from
the street corner. For men, the idea of being a gigolo
often seems exciting because it is like a form of flattery
(all these women want me so much, they are willing to
pay me to fuck them!).	 mmm

	 119	 Fantasize about putting someone
through pain or humiliation. In reality, you
may be the sweetest person in the world—yet you find
yourself fantasizing about spanking someone, making
them do degrading things. What gives? This situation
goes along with the “make them beg” fantasy—this per-
son must want you really bad, if he is willing to endure

45

Fantasies

all this. Plus, some people find it exciting to imagine the
whole S&M aspect, even if they are not really inter-
ested in acting it out.	 m

	 120	 Fantasize about being with a prostitute/
gigolo. People fantasize about being with a “pro”
for the same reasons people claim to hire pros in real
life: the chance to have wham-bam sex with no strings
attached, from someone with “professional” skills (or,
at the very least, someone who has presumably gotten
pretty good at what she does).	 mm

	 121	 Fantasize about being a stripper. It’s usu-
ally women who fantasize about stripping. Again, the
fantasy is a glamorized version of what is, in real life,
often a depressing and unfulfilling role. Women who
imagine being a stripper generally like the notion of
having men lusting for them, and having control over
these men (and their money). The woman who imag-
ines being a stripper may also like the notion of being
so comfortable with her body that she could show it
off to strangers. For the shy girl, the notion of being an
exhibitionist—and getting paid for it—can seem very
exciting.	 mm

	 122	 Fantasize about sex with a partner not
of the gender you usually like. So, for a
straight woman, this would involve having sex with
another woman. If you have never consciously enter-
tained the thought of having sex with a partner of this

46

1001 Sexcapades to Do If You Dare

gender, you might find this confusing. This fantasy can
be especially unsettling for a straight man who finds
himself imagining having sex with another man. But
again, remember—this is just a fantasy, a pretend vision
in your mind. It does not necessarily mean you have
any real interest in engaging in that activity. Maybe your
mind is just curious. Or maybe you ate something
strange before going to sleep. Who knows? Bottom
line: Don’t waste too much time trying to overanalyze
your fantasies. Just enjoy them.	 mmm

	 123	 Fantasize about anonymous sex. Imag-
ine having sex with a stranger whose name you don’t
know (and who, presumably, you would never see
again). The cool thing about this scenario is that you
can completely let your guard down and shed all your
inhabitations. This fantasy partner has no expectations
of you (except for immediate gratification) and will not
be making any demands of you afterward. There are
no strings attached and you don’t need to worry about
what he might think of you after you two have done
the deed.	 mmm

	 124	 Fantasize about sex with someone
whose face you don’t see. In this scenario,
you are having sex with someone without even see-
ing his face. That may be because he is wearing a mask
or other clothing that obscures his face. Or perhaps
it’s because you’re facing in the other direction. The
advantage of this scenario is that you never need to

47

Fantasies

make eye contact with the partner, or worry about how
he might be looking at you. It is also helpful that you
can either keep his identity unknown, or mentally sub-
stitute anyone you wish to be that stranger.	 mmmm

	 125	 Fantasize about sex in the dark with
unseen partner(s). This is kind of a blend between
the “sex with a stranger” fantasy and the “faceless part-
ner” fantasy. In this scenario, you are somewhere that
is totally dark so that you cannot see a thing (or, pos-
sibly, you are blindfolded). You then have sex with a
partner—or perhaps several partners—without know-
ing anything about them. You might find yourself being
serviced orally or manually without knowing the gen-
der of the person who is pleasuring you. The nice thing
about this fantasy is that it is your subconscious’s way
of freeing you of all hangups or preconceived notions
you may have about potential partners. In your fantasy
encounter, you know nothing about your partner(s).
You do not know their gender, race, economic status,
or nationality, and you know nothing about what they
look like. Yet you discover they are able to satisfy you
regardless of any of these characteristics. It can be a
very freeing thought.	 mmmm

	 126	 Fantasize about sex that you don’t
want (or so you think). This is a scenario in
which you have sex with someone against your pro-
tests—usually these are initial protests, which you even-
tually give up on. In other words, you start out saying

48

1001 Sexcapades to Do If You Dare

“no” repeatedly—until eventually you say “yes.” (That
may quickly turn into, “Yes! Yes! Oh, yes!”) The fantasy
partner may be someone with whom you would not
normally interact with, at least sexually. So this could be
your mind’s way of encouraging you to be a bit more
open-minded. Another version of the “sex you don’t
want” fantasy involves your current partner springing
a threesome on you unexpectedly. In this fantasy, your
partner brings a third party into your bedroom (or
wherever) and you initially resist, but later find yourself
actively participating and enjoying it.	 mmmm

	 127	 Fantasize about anal sex. This fantasy is per-
haps more common among men. But some women—
especially those who rarely or never participate in anal
sex in real life—may fantasize about it. This may be
their way of trying to get more comfortable with the
idea, and to perhaps work up the nerve to actually try
it. Straight men who find themselves fantasizing about
being on the receiving end of anal sex might find this
disturbing.	 mmm

	 128	 Fantasize about bondage/S&M. This fan-
tasy can range from anything like spanking and blind-
folds to the hardcore, such as chains, whips, and maybe
even some painful options, like hot wax. You may want
to fantasize about unleashing your inner dominatrix.
Or perhaps your secret desire is to be on the other
side of the coin—the sex slave. The nice thing about
this fantasy: If you so wish, it’s pretty easy to make it

49

Fantasies

come true, at least to whatever extent you are com-
fortable with. Simply suggest to your partner that you
try some light spanking, or maybe some slightly rough
foreplay.	 mmmm

	 129	 Fantasize about domination. This fantasy
may or may not also involve aspects of other fantasies
(such as bondage/S&M). But your particular domina-
tion fantasy might simply involve being at the mercy
of a dominating partner. This fantasy is especially com-
mon among people who tend to be submissive in their
real sex lives. Perhaps it is a sign that you need to try
exerting your dominant side once in a while. Your part-
ner just might enjoy being the submissive one occa-
sionally.	 mmm

	 130	 Fantasize about submission. On the other side
of the coin, there is the submission fantasy. This is most
often a fantasy of people who tend to be dominant
in real life, and like to imagine what it would be like
to be on the other side of the equation. This fantasy
often occurs with men who are afraid to let down their
dominant “persona” but secretly long to try out a more
submissive role.	 mmm

	 131	 Fantasize about watching someone
(whom you do not know) have sex. In this
fantasy, you play the part of a voyeur, watching some-
one else’s sexual escapades. Lots of people find this
thought exciting, and it does not mean that deep down

50

1001 Sexcapades to Do If You Dare

you have an urge to be a Peeping Tom. It is simply the
concept of bringing porn to life—like watching an adult
movie, only you are right there with the “actors.” This
fantasy often takes on an additional twist: either you
pleasure yourself while watching (unbeknownst to the
person/people you are watching), or you get caught,
which may or may not turn out well.	 mmmm

	 132	 Fantasize about being watched while
having sex with your partner. In this fan-
tasy, you get a thrill from being an exhibitionist. Most
likely, the “audience” in your fantasy consists of strang-
ers, but you may also find it exciting to fantasize about
specific people you know watching you have sex. Some
people bring this fantasy to life by making their own
amateur porn tape, or by using a webcam to broadcast
their sexual escapades online.	 mmmm

	 133	 Fantasize about having your partner
watch you have sex with someone else.
Again, this fantasy often goes along with the idea of a
threesome—but your partner is not actively participat-
ing in the action. In your fantasy, you may take things
a step further, teasing your partner by allowing him to
watch (especially if you are a woman, as is your fantasy
partner) but not letting him join in.	 mmmm

	 134	 Fantasize about (secretly) watching
your partner have sex with someone
else. In this fantasy, you are hidden somewhere—

51

Fantasies

perhaps in a closet—and watch your partner having
sex with someone else. In the more exciting version
of this fantasy, your partner may be aware of your
presence, but the other person is not. In that case, it
is kind of a twist in the threesome fantasy—you are
essential participating in a threesome as a spectator,
but one of the parties is not aware of it. The more dis-
turbing version of this fantasy involves you catching
your partner cheating on you with someone else—
but instead of confronting him, you keep watching
while he is unaware of your presence. Naturally, you
might try to read something into this fantasy. It might
mean that deep down, you suspect your partner is
unfaithful. But it may also simply mean that you find it
exciting to imagine watching your partner with some-
one else.	 mmmm

	 135	 Fantasize about being naked, on display,
for the taking. This is a fairly common fantasy
among women (and some men). They imagine them-
selves naked and restrained, perhaps tied or chained
somewhere (think: the woman in the early scenes of
King Kong). They are helpless to stop any stranger from
ravaging them, perhaps while others watch. This com-
bines the erotic allure of several other fantasies (bond-
age, being watched, etc.) and puts them in one exciting
package.	 mmmm

	 136	 Fantasize about being taken against
your will. This fantasy is perhaps the most

52

1001 Sexcapades to Do If You Dare

controversial and unsettling (to the person experienc-
ing it) of all fantasies. Understandably, many women are
disturbed to find themselves imagining they are being
taken by force, and may feel guilty about it (even if the
fantasy occurs while they are dreaming and therefore
have no control over what they imagine). Contrary to
what these women may fear, this does not at all mean
they actually want to be taken by force, or that they
think rape would be fun. Remember, this is just pre-
tend. It may simply mean you secretly wish your part-
ner was a bit more forceful. Or that you think it would
be exciting to have a dominating partner. Or it might
mean nothing at all. The important thing is not to beat
yourself up over a fantasy that might leave you puzzled
or confused.	 mmmm

	 137	 Fantasize about forbidden sex. It is com-
mon to fantasize about sex with someone who is off-
limits for whatever reason. This fantasy partner could
be married, a teacher (with you as her student), dat-
ing your best friend—or maybe even a priest/nun. The
allure here is obvious: We always want what we can’t
have.	 mmm

	 138	 Fantasize about being deflowered—in
some fantastic way. If your first time wasn’t
straight out of a romance novel, it may have left you
feeling a little disappointed. This is your chance to
rewrite history. Fantasizing about losing your virginity
in some amazing (or amazingly romantic) way can help

53

Fantasies

you feel like you got a taste of what you may have
missed out on.	 mmm

	 139	 Fantasize about sex in an exciting place
or position. If you can’t actually have sex in a par-
ticular location (say, out in the jungle), fantasizing about
it is the next best thing. The same thing goes for fanta-
sizing about a certain sex act or position that you can
not (or will not) do in real life, for whatever reason. Hey,
that’s what your imagination is for—enjoy it!	 mmm

	 140	 Fantasize about sex with a fictional/
historical figure. Maybe you have thought
about Superman having his way with you in his frozen
fortress. Or you might have imagined it would be sexy
if you were Marc Antony ravaging the sexy Cleopatra.
The key here is, those fantasy partners are unattainable,
so this is one fantasy you can safely share with your
real partner (although I can’t promise she won’t gig-
gle a little bit). But she may just volunteer to do some
sexy role-playing with you—being Mary Jane to your
Spiderman.	 mm

	 141	 Fantasize about someone else—while
having sex with your partner. This is very
dangerous territory, so it’s only for the very daring! But
if a fleeting snippet of a fantasy like this pops into your
head while you are getting busy with your partner, do
everything in your power to chase this image from
your brain immediately. For one thing, you run the risk

54

1001 Sexcapades to Do If You Dare

of accidentally uttering your fantasy partner’s name—
which, needless to say, probably would not go over too
well with the real-life partner having sex with you at
that moment. If you find yourself regularly fantasizing
about someone else while having sex with your part-
ner—or, worse, if the only way you can have sex with
your partner is to fantasize about someone else—it
could be a sign of problems in your relationship.	 m

55

Role-Playing

55

Chapter 6

Role-Playing
Fantasies and role-playing go hand in hand.
They both involve using your imagination to
envision (and perhaps act out) what it would
like to be a different person, or to be in a
situation you probably couldn’t or wouldn’t
actually do in real life. A fantasy generally
involves just imagining a particular scenario.
In role-playing, you take it a step further and
act it out or pretend to be in that scenario.
The line between fantasy and role-playing
can be blurry. Whatever you call this type of
erotic acting, many people consider it to be a
sexual lifesaver. It can be especially helpful to
couples who have been together for a while,
and have fallen into a rut where their sex
lives have gotten a bit stale. There are hun-
dreds of fantasy and role-playing scenarios
to choose from. Here are a bunch to get you
started.

56

1001 Sexcapades to Do If You Dare

The Classics
When it comes to fantasy and role-playing scenarios, many
have stood the test of time. Following are just some of the
classics that have been helping people get their freak on for
years. Not surprisingly, they have also been the premise for
countless cheesy porn flicks. Take these staples of sex play
and add some hot new twists to make them your own.

	 142	 Be a sex slave. Dr. Cadell recommends this role-
playing scenario. “You will need to clear your calendar
for at least a full day so you may devote all of your
time to satisfy the whims and desires of your lover.
In fact, I would suggest making a weekend out of it—
if you intend on being a good slave. The sex slave is
someone who is available night or day, no questions
asked. A great sex slave is someone who is willing to
play the role wholeheartedly. Buy the perfect sex slave
outfit to really get into the character. Leather and lace
are good choices, but PVC (fake leather) is less expen-
sive. Discuss your sexual boundaries before embarking
on your slave and master role-playing so that you can
respect each other’s sexual limits. Then you must do
whatever your lover tells you to do. Do as you are told.
Don’t forget to change roles on a separate occasion
because it is a well-known fact that someone who has
been a good slave can be a good master!”	 mmm

	 143	 Pretend to be an athlete and cheer-
leader. You may have never had a shot in hell of
making it to the big leagues (or even the junior varsity

57

Role-Playing

squad), but this is your chance to live out your dreams
of being a “big baller.” Maybe she can even create her
own cheer especially for you. And if you have always
thought cheerleaders were a bit snobby, here’s your
chance to put one in her place. The best part: You are
virtually guaranteed to score!	 mm

	 144	 Pretend to be a stewardess and passen-
ger. Give new meaning to the term “cabin service.”
Having a stewardess at your service will make you feel
like you are going first-class all the way, and you may
find yourself in the “fully upright position” way before
takeoff. If you can’t join the Mile-High Club in real life,
this can be a pretty exciting alternative.	 mmm

	 145	 Pretend to be a stewardess and cap-
tain. Acting out this role-playing fantasy can take your
sex life to new heights (pun intended). Be the master
of your cockpit and show the sexy stewardess exactly
what you mean by “captain’s orders.” To shake things
up, the female partner could be the captain.	 mm

	 146	 Pretend to be a nurse and patient. The
best part about this scenario is, if you are the patient,
all you have to do is lie in bed and enjoy the tender
care of your knockout nurse. If you are really lucky,
maybe she will even give you a sponge bath.	 mmm

	 147	 Pretend to be a nurse and doctor.
Sneak off for a quickie in a supply closet, or give each

58

1001 Sexcapades to Do If You Dare

other an examination on an empty hospital bed. Use
your imagination, and figure out lots of different ways
to make “playing doctor” as hot as possible.	 mmm

	 148	 Act like an exhibitionist and voyeur.
One of you gets to strut your stuff—naked, of course—
while the other watches from some hidden vantage
point. The exhibitionist can take advantage of the
opportunity to put on a really enjoyable show for her
secret admirer, perhaps even going out of her way to
tease her Peeping Tom.	 mmmm

	 149	 Pretend to be a boss and secretary.
The “boss” can chase the “secretary” around the desk,
or come up with some more creative types of sexual
harassment. In a real office environment, it would be
totally inappropriate to make your secretary service
you orally from under the desk while you’re on a con-
ference call, or to make her answer your phone while
she straddles you in the nude. Fortunately, this is your
fantasy office, where anything goes.	 mm

	 150	 Pretend you are a pool boy and rich
lady. You are a strapping young man (probably late
teens or early twenties), just trying to make a living in
the hot sweaty sun—which forces you to take off your
shirt, of course. Suddenly you spot the rich lady of the
house, strutting around poolside in her skimpy bath-
ing suit. She is older than you, but you can’t help but
notice how great she looks in that bikini. She asks you

59

Role-Playing

to get her a drink—and invites you to join her. Next she
asks you to rub suntan lotion on her back. And a few
other places . . .	 mm

	 151	 Pretend to be a repairman and lonely
housewife. Ah, the premise of many a classic porn
flick. The virile young contractor arrives to fix the leak-
ing roof—only to be greeted by the lonely housewife
in her revealing negligee. She is bored and lonely at
home by herself all day, and it has been way too long
since she has been satisfied by a man. The repairman’s
job is to show her exactly what she’s been missing—as
long as he can finish the job before her husband gets
home.	 mmm

	 152	 Pretend to be a savage jungle man and
city girl (the “Tarzan and Jane” sto-
ryline). If you can manage to locate a loincloth, that
would be perfect. If not, any kind of jungle-print bikini
briefs will do. This is your man’s chance to act totally
uncivilized and follow his most basic raw instincts. The
phrase “fucking like animals” is a perfect fit here. And if
he wants to let loose with a “Tarzan yell” at the peak of
excitement, all the better.	 mmm

	 153	 Pretend you are a teacher and stu-
dent (the teacher’s pet). In real life, of course,
any sexual contact between these two would be a no-
no. But in your fantasy world, there is no such taboo
(well, maybe there is, but you are allowed to ignore

60

1001 Sexcapades to Do If You Dare

it—that’s what makes it so exciting). Let’s see how far
this student is willing to go in order to earn that A.
She shouldn’t be too shocked if her teacher bends her
over the desk, entering her from behind (for added
effect, the “student” could be sporting some cute pig-
tails that bounce up and down as the thrusting picks
up speed).	 mmm

	 154	 Role-play as a rock star and groupie.
You are the devoted female fan who would do any-
thing—yes, anything—to get close to your favorite rock
star. Even if you have to blow the entire road crew and
flash your ass to every bodyguard backstage, you are
determined to succeed in your mission. And it works—
you finally make it onto the tour bus, where you can get
up close and personal with the star himself. He offers
to give you a tour of the bus, especially the bedroom,
where you will have the chance to earn a VIP pass.	
mmmm

	 155	 Pretend you are sworn enemies who
can’t deny their sexual attraction.
You (okay, your characters) aren’t in love with each
other. You don’t even like each other, and most days
can’t stand to say more than a few words to each other.
And yet there is an electric sexual energy between the
two of you, and once you hit the sheets, you realize
you have amazing physical chemistry. Can you put up
with someone you can’t stand in order to have mind-
blowing sex?	 mmm

61

Role-Playing

	 156	 Pretend to be a young innocent man
and older woman. Think The Graduate (or, for
younger folks, the video for “Stacy’s Mom”). There’s a
reason that “cougars” are popular today. They have lots
of tricks to teach a younger man—and get a thrill out
of “breaking in” a wide-eyed innocent. For their part, the
young men have stamina that older men may lack and
they shower the woman with appreciation. And that
tanned and toned body doesn’t hurt.	 mmm

	 157	 Pretend you (or your partner) is a for-
eign stranger on a train. You don’t even
need to speak the same language (in fact, it might make
things easier if you didn’t). This is one of those cases
where actions speak louder than words. If your real-life
partner actually has an accent—or can do a good job at
faking one—that will make things all the more exciting.
To really get the full effect, save this scenario for a time
when you are actually taking a trip on a train.	 mmm

	 158	 Pretend to be a bodyguard and celeb-
rity. Make sure your man is clear about the fact that
his duty is to guard your body, as closely as necessary.
You are sick of hangers-on and star-fuckers just using
you and bragging to their friends. You need a man you
can trust with your safety and well-being—and any
other personal needs you may have.	 mm

	 159	 Role-play as a dominatrix and slave. You
get to decide which one of you plays each role—or you

62

1001 Sexcapades to Do If You Dare

can take turns. Set some ground rules beforehand as
to just how far you can go with the domination aspect
and whether you can include humiliation techniques
(some submissive types find it exciting to be humili-
ated—say, being called nasty names or being forced to
do menial labor). If you really want to dive into the deep
end of domination, break out some whips, chains, or
other accessories.	 mm

	 160	 Role-play as a good girl and bad boy.
This is a classic “opposites attract” pairing. It usually
ends up with the bad boy corrupting the good girl—
or the girl shedding her Miss Goody Two Shoes skin.
Think Olivia Newton-John and John Travolta in Grease.
Or, you could turn it around, and make the good girl
the seducer (think Molly Ringwald pouncing on Judd
Nelson in the closet in The Breakfast Club).	 mm

	 161	 Pretend you are a cowboy and city
girl. One thing cowboys know is how to get dirty.
They also tend to know a lot about mounting and rid-
ing. City girls don’t know much about rodeos, but they
do know how to look sexy in high heels. They also
really appreciate how great a man’s ass can look in a
pair of tight, well-worn jeans.	 mm

	 162	 Pretend you are a cowboy and
Native American princess. The two of you
have a forbidden love, posing danger to both of you if

63

Role-Playing

you are caught. But your burning passion will not be
denied. He loves your long, dark braids and exotic face
painting. Maybe you should give him a tour of your
tepee.	 mm

	 163	 Role-play as a librarian and frat boy
who loosens her up. You are the mousy, uptight
librarian badly in need of a man who can loosen that
bun of yours and help you let your hair down. He’s a
laid-back frat boy, always ready for a good time. The
only question is: Will you get busy in the frat house or
in one of the cramped aisles of the library’s reference
section?	 mm

	 164	 Pretend to be a cop and criminal. You
can start things off with a thorough frisking, but most
likely a strip search will be necessary at some point.
And this is the perfect time to break out those hand-
cuffs! For the woman playing the role of the criminal,
you know what to do (hint: think Sharon Stone in Basic
Instinct).	 mmmm

	 165	 Pretend you are a secret operative
and foreign spy. Think James Bond and any of
his sexy female sparring partners. Or Jack Bauer and
a female terror suspect (okay, Jack may not be foreign,
but most women would say he is pretty sexy). They
have ways of making you talk—and doing anything
else they might desire.	 mmmm

64

1001 Sexcapades to Do If You Dare

	 166	 Pretend you are a prison guard and
female inmate. A girl can get awfully lonely, going
without the company of a man for so long. See if you
can earn some privileges for “good behavior.” You can
help get your guard in the mood by sharing highlights
from all the lesbian sex you’ve been having with the
other inmates. Guard: Don’t forget the body cavity
search.	 mmm

	 167	 Pretend to be a prostitute and client.
You and your partner can pretend to be Julia Roberts
and Richard Gere—or a much dirtier, raunchier pair of
temporary lovers. The ending of this story is totally up
to you to decide . . . as is your “asking price.”	 mmm

	 168	 Pretend to be a gigolo and client. Now,
switch roles and add a new spin. This time, the woman
is paying—she is not easy to please, and she wants to
get her money’s worth. The more satisfied she is, the
more generous she will be when giving her hired lover
his tip.	 mmm

Some New Twists
Now that you have gotten familiar with many of the old faith-
ful role-playing scenarios, let’s try a few new ones. These are
sexy new spins on old standbys.

	 169	 Role-play as celebrity and paparazzo.
This is a modern and timely premise, with celebs and
their photog stalkers making the news so often these

65

Role-Playing

days. Unlike the old days of Hollywood when the press
kept a respectable distance, modern photographers
like to get up close and personal (sometimes really
personal) with their famous prey. One of you pretends
to be the star, while the other is a relentless photog-
rapher who will stop at nothing to get the unbeliev-
able shot. The photog gets some intimate shots of the
star—maybe even some very revealing shots—when
the celeb finally decides to try and turn on the charm
in order to win over the photographer. Once the celeb
has successfully seduced the horny shutterbug, she
shows him a real “money shot.”	 mmm

	 170	 Pretend to be a powerful leader and
intern. You can probably guess what notorious
encounter inspired this one. Service your partner while
he is on the phone, seated at a desk. Throw in the cigar-
related move, too, if you like.	 mm

	 171	 Role-play as a doctor and patient. The
person playing the doctor role must maintain a serious
and “professional” demeanor for as long as possible.
They must use clinical words for body parts, address
the “patient” by their formal name (“Miss Jones” or “Mr.
Smith”) and refute any “inappropriate” advances by their
pretend patient. This will either totally turn you on, or
cause you to break out into laughter.	 mmm

	 172	 Role-play as a female boss and male
assistant. In the traditional scenario, the man

66

1001 Sexcapades to Do If You Dare

usually plays the role of the boss and the woman is his
assistant. The modern spin is that the woman is now
the (horny and demanding) boss, and the male partner
is her eager-to-please assistant.	 mm

	 173	 Role-play as a female rock star. Gener-
ally, in the rock star fantasy, the male assumes the role
of the rock star. Why should guys have all the fun? This
time, the female partner gets to be the rock star (try
picturing Madonna or Christina Aguilera for inspira-
tion), and the male partner is the groupie.	 mm

	 174	 Pretend to be a female security guard
and male groupie. First, the female partner pre-
tends to be the security guard who is blocking access
to the backstage area. The male partner is the groupie
who must come up with a creative way to please her
in order to be granted a backstage pass.	 mm

	 175	 Pretend to be a roadie. Instead of a groupie,
in this version, the male partner is now a roadie who
lugs the female star’s equipment around. Seeing the
hot guy all flexed and sweaty, the rock star decides to
assign him to a different role in her “crew.”	 mm

	 176	 Trade places. This is the simplest way to role-
play—but it can also be very exciting, and may open
your eyes to a whole new approach when it comes to
sex. You simply flip your usual roles, with you assuming

67

Role-Playing

the normal strategies of your partner and vice versa.
Some examples follow.	 mm

	 177	 Assume an initiator role for a change.
If you are rarely the one who initiates sex, what are you
waiting for? Summon up your courage and just go for
it. Your partner will probably welcome this new side of
you—and will enjoy having a night off from the initia-
tor role.	 mm

	 178	 Add a sexy incentive can help with
your initiator role. To help nudge you along,
establish a rule whereby you two will not have sex for
a week except for when you initiate it. After a few frus-
trating sexless nights, you will quickly overcome any
qualms or fears you may have.	 m

	 179	 Switch around the submissive role. If
you are usually the submissive one, this is your chance
to unleash your inner dominatrix. Be as bossy and
domineering as you like! You might be surprised at how
much you enjoy being in charge. And your partner may
find that he likes playing the submissive role.	 mm

	 180	 Become a vocal vixen. Are you usually quiet
as a mouse in bed? Time to kiss your Silent Sally per-
sona goodbye. Make some noise! Scream, yell, moan—
anything, just be vocal. Make it blatantly obvious that
you are having a hell of a good time.	 mm

68

1001 Sexcapades to Do If You Dare

	 181	 Keep your partner quiet. If your partner is
usually the more vocal, your job is to make him or her
be quiet. See how much he can restrain himself before
he can no longer resist yelling or moaning. If you like,
you can tease him a bit by deliberately trying to make
it tough for him to stay quiet.	 mm

	 182	 Role-play together in public. Adopt a new
persona together as a couple. If you are both usually
more reserved and private, try engaging in some public
displays of affection. Or, act like you are a pair of unin-
hibited exhibitionists. Take it as far as you dare.	 mm

	 183	 Pretend to be strangers. Arrive separately at
a restaurant or bar. Act like you’ve spotted each other
from across the room, or pretend one of you is try-
ing to pick up the other one. Even if nobody else pays
attention, it will feel risqué to the two of you. Some
twists on this scenario follow.	 mm

	 184	 Get into a fake fight. (Or, perhaps, take advan-
tage of the opportunity to air pent-up differences and
give yourself permission to engage in a real one.) Make
a scene if you like. Then immediately engage in some
hot “I’m so mad I’m turned on” sex. And perhaps fol-
low that up with some make-up sex.	 mm

	 185	 Take your time joining up with each
other. While acting out this scenario, prolong the
excitement by taking your time reuniting. Perhaps stop

69

Role-Playing

along the way to chat—or even flirt—with members of
the opposite sex. It will heighten the anticipation and
make you want each other even more.	 m

	 186	 Do an erotic fake interview. Pretend you
are a reporter for an adult magazine, and interview
your partner about their sex habits and turn-ons—in
public where someone might overhear you.	 mm

	 187	 Be a dominant male in the age of femi-
nism. The next time you go to a fancy restaurant,
order for her—such as, “The lady will have the shrimp
cocktail, house salad with French dressing, and the coq
au vin.” Then order yours and the wine. It will make you
seem very James Bond, and you can carry that all the
way to the bedroom.	 m

	 188	 Put on a show with your “pretend
strangers” act. For the ladies: get a wig, sun-
glasses, and sexy clothes in a style that you wouldn’t
likely wear. Plan on bumping into your husband at some
point during the day, and ask him out on a date after
work. Have him meet you in the bar at a restaurant you
don’t usually frequent, and have fun with your new
persona—show a little cleavage, rub up against him,
act like a tramp, and draw attention from the other
patrons. It’ll be a turn-on for both of you.	 mmm

	 189	 Be a dominatrix who doesn’t allow
touching. Many dominatrixes claim they don’t

70

1001 Sexcapades to Do If You Dare

actually have sex with their clients. Try that out. Order
your sex slave around (their “chores” can be sexual or
nonsexual, or a combination of both). See what ideas
you can come up with that are enjoyable for both of
you, yet may not involve the two of you actually hav-
ing sex. Perhaps the dominatrix can simply dictate the
slave’s masturbation technique/process.	 mmm

	 190	 Copy the hot (and horny) couple. We all
know a person or couple who, we’re sure, has the most
amazing sex life. Often we know this because they
go out of their way to tell us all about it. Surely, you
have envied their wild exploits, so now is your chance
to imagine exactly what they’re doing behind closed
doors. Pretend you’re this person/couple, and act out
some of their wild exploits. They’re not shy or timid, so
you don’t need to be either. Feel free to act as carefree
and uninhibited as you like.	 mm

	 191	 Find out if blowhards get blowjobs.
Another twist: Think of a person you find really annoy-
ing—perhaps a blowhard or someone who is really
arrogant. Imagine what you think he’d be like in the
bedroom, and act that out. This may not necessarily
be steamy, but will probably be hilarious. For example,
the blowhard may be so uptight that he nearly has a
heart attack when his female partner tries something
kinky. And the egomaniac may be so hypnotized by his
own reflection in the mirror that he totally ignores his
partner.	 m

71

Role-Playing

	 192	 Get sexy with the soaps as your
inspiration. Act out steamy scenes from your
favorite soap opera or sexy show. Better yet, spend a
week in which you must recreate a scene every day
from your favorite episodes. Bonus: Ladies, this is one
time when your guy won’t complain about you watch-
ing soap operas.	 mm

	 193	 Do some erotic acting. Agree that you and
your partner can each pick three scenes from any
show/movie (you can include adult movies, if you wish)
that you will then act out together. This gives you a way
to act out fantasies that you may be too embarrassed
to suggest otherwise.	 mm

	 194	 Imitate a one-night stand. One-night stands
can have their allure. If you have been with your part-
ner for a while, you may occasionally think back to
those days of casual hookups. And if you have never
had a one-night stand, you may wonder what you’re
missing. This is your chance to find out. Pretend one of
you has picked up the other one in a bar. You will never
see each other again, so you don’t care what the other
person thinks of you. All you care about is immediate
sexual gratification.	 mm

	 195	 Act out the roles of painter and
model. Pretend one of you is a world-renowned
artist, and the other partner is her model (her nude
model, perhaps). The partner in the model role must

72

1001 Sexcapades to Do If You Dare

do whatever is asked of him . . . purely for the sake of
art, of course.	 mm

	 196	 Act out the roles of a stripper and her
client. She is the sexy stripper who puts on a good
show and has her male admirer drooling over all her.
The male partner is the eager customer who is willing
to fork over all the cash in his wallet for a lap dance.	
mm

	 197	 Act out the roles of a male stripper
and his client. Switch things around. Now it’s
the man’s turn to strut his stuff in order to turn on
his female admirer. If she likes what she sees, she can
reward him with a few dollars tucked into strategic
places.	 mm

	 198	 Act out the roles of an eager student
and his or her improper professor. The
student is willing to do anything to earn that good
grade. To really make things interesting, pretend you
are taking a class in anatomy or sex ed. Come up with
some creative ways to earn extra credit.	 mm

	 199	 Act out the roles of a nervous virgin
and “their first.” In this scenario, one of you is
the innocent virgin, and the other is the much more
experienced, savvy sex expert. You can decide whether
the virgin is truly nervous and reluctant, or just pre-
tending to be.	 mmm

73

Role-Playing

	200	 Act out the roles of a pair of virgins.
To make the virgin scenario more interesting, pretend
you are both virgins. Share your wonder at discovering
all these new experiences and feelings—and stumble
your way around, trying to figure out how everything
works.	 mmm

	 201	 Act out the roles of a mechanic and
female customer. She is an uptown woman
willing to pay whatever it takes to get serviced. And
she kind of likes getting dirty with a blue-collar guy.
Perhaps a thorough lube job might be in order?	 mm

	202	 Act out the roles of a lowly male
employee and the boss’s daughter.
You work in the mailroom, she is the boss’s beautiful
daughter. She wants you to be her boy toy, and you will
do whatever it takes to keep her happy so she doesn’t
tell Daddy.	 m

	203	 Act out the roles of star-crossed
lovers. She is from the east side, you’re from the
west. Or she’s a Jet, you’re a Shark. (Or perhaps a Dem-
ocrat and a Republican.) Bottom line, you shouldn’t be
together. You can’t be together. But you can’t deny your
passion, so you sneak off for dangerous liaisons.	 mm

	204	 Act out the role of an uptown wife
and the sexy tennis pro. She is rich, spoiled,
and easy on the eyes. And since her husband is always

74

1001 Sexcapades to Do If You Dare

away on business, she is in need of attention. You are
tan, fit, and blond. Show her a thing or two about balls
and strokes.	 m

	205	 Act out the roles of a lifeguard and
the busty bikini babe. You are both hot, tan,
and wearing skimpy clothes. Oh, and you are probably
soaking wet, or slathered in suntan oil. You will need to
rescue her, and some mouth-to-mouth just might be
necessary.	 m

	206	 Pretend you are an uptight business-
man and a street-smart girl. You wear a
suit and tie. She wears leather. You could never take
her home to Mom, but you sure would like to take
her—right here and now. She can help you loosen up,
and you can show her what’s underneath that dress
shirt of yours.	 mmm

	207	 Act out the roles of a gangster and
his mob moll. He is dangerous, unpredictable, and
bends to nobody. Except, of course, when he bends
over for you, behind closed doors. What would his
“soldiers” think if they knew how much their macho
boss enjoys being spanked?	 mm

	208	 Act out the roles of a hostage and
captor. You have been taken prisoner, and your
partner is assigned to be your guard. He must do his

75

Role-Playing

duty, but this is tough for him because he thinks you’re
cute. See if you can somehow earn a few favors from
him.	 mm

	209	 Pretend you are a pair of same-sex
lovers. This might not be for everyone, but if you
are up for it, pretend being two lesbians or two homo-
sexual men. Use this opportunity to try out some new
sex toys—or use your old ones in new and different
ways.	 mm

	 210	 Act out the roles of sexy lawyer and
desperate client. You are a hardened (or just
plain hard) criminal and she is your buttoned-up attor-
ney. You may be as guilty as sin, but you still want her
to get you off . . . as many times as possible.	 m

	 211	 Tame the shrew. Inspired by the movie, this role-
play is where the female partner is a wild woman who
can’t be tamed—until she meets the one man with the
guts to put her in her place (while having hot steamy
sex).	 mm

	 212	 Be the voyeur. Dr. Cadell suggests, “Use a tele-
scope to spy on your lover. As long as you are both
aware of the game being played, there’s certainly no
harm in watching your lover get undressed. If it’s pos-
sible, set up your telescope in a building directly across
the way (for the best possible view). If that’s out of the

76

1001 Sexcapades to Do If You Dare

question, at least set up shop outside your house, per-
haps behind a tree that will not attract any attention
from your neighbors (but it will still give you a clear
view). Knowing that the other is watching will add an
element of drama to this game of peekaboo.”	 mmm

77

Foreplay

77

Chapter 7

Foreplay
When it comes to spicing up your sex life,
foreplay is fundamental. Unfortunately,
many couples underestimate the impor-
tance of foreplay. Often, long-term couples
make the mistake of thinking they can skip it
(been there, done that). In reality, more fore-
play—and more exciting foreplay—might be
just what bored lovers need to bring back
their bedroom sparks. So, consider this an
order: Focus on the foreplay (and enjoy the
results).

78

1001 Sexcapades to Do If You Dare

	 213	 Engage in some heavy petting . . . whatever
your definition of that is. Perhaps you will just feel each
other up, or maybe you will try some dry humping.
Sure, now that you’re adults, you can go all the way. But
sometimes it’s fun just to get a little taste.	 m

	 214	 Act like (horny yet hesitant) kids
again. Pretend you are teenagers again, and imagine
that you are each just hoping to get to first (or maybe
second) base. You may have reached the point where
you take it for granted, but sometimes just getting that
far can be a big thrill.	 mm

	 215	 Pretend you’re afraid to get caught.
Start with the premise of being horny teenagers just
trying to get what you can. Now add an extra twist: Pre-
tend the two of you need to be as sneaky (and quiet) as
possible so your parents don’t catch you.	 mm

	 216	 Give him a hand. On the list of sexual activities,
handjobs often get overlooked. Yet they can be surpris-
ingly effective. If you don’t have time for intercourse
(or simply don’t want to “go all the way” for what-
ever reason), this is a good way to satisfy your man.
Try different strokes and techniques to see which he
prefers—then alternate between a few speeds/move-
ments to keep things exciting.	 mmm

	 217	 Give him a hand—and your mouth. Sure,
fellatio is terrific all on its own. But to give your guy

79

Foreplay

even more of a thrill, add some hand action. Stroke his
shaft while going down on him—and don’t forget to
caress his testicles while you’re at it. If he allows, you
can also use your hand to stimulate his “secret spot” or
his anal area while performing fellatio.	 mmmm

	 218	 Leave them ready—and waiting. This is
a good way to really tease your partner. Get him all
warmed up and ready for action. If possible, put him
in restraints or lock the bedroom door. The point is
to leave him pretty much stuck in place. Tell him you
need to get something and leave him there for a while.
Wait for him to squirm a bit and really get all hot and
bothered.	 mmm

	 219	 Leave him ready and waiting . . . and listen-
ing to you having fun. Leave your partner hot and both-
ered and unable to move. Then go into another room
within hearing distance. Tell him that he has been a bad
boy so you have decided to start without him. Moan
and make other sounds like you are getting aroused.
(You can either actually pleasure yourself, or just fake
it.) He will be begging for your return.	 mmmm

	220	 Leave him hot and bothered—and
really tempted. Leave your excited partner in
the room, restrained—but this time leave an adult
movie playing where your partner can see it. (Make sure
his hands are secured away from his body to prevent
him from trying to pleasure himself.) This will be sweet

80

1001 Sexcapades to Do If You Dare

torture—and he will be ready to ravage you when you
finally return and end the wait.	 mmmm

	 221	 Engage in some “kissing quickies.” Enjoy-
ing a really good makeout session can get you in the
mood for more, but can also be thrilling on its own.
To heighten the excitement, throw in the attraction of
a quickie. Sneak in a makeout session when you have
a built-in time limit or have a chance of being inter-
rupted—say, while at a red light in your car, or while
one of you is waiting for the carpool to arrive. Knowing
you might run out of time will be sure to add an extra
thrill—and motivate you to make the most of your
time.	 mm

	222	 Fellate your partner’s thumb during
foreplay. This is a suggestion by Mark Michaels
and Patricia Johnson, authors of Tantra for Erotic Empow-
erment. They say this trick will send a tingle to another
part of your partner’s body.	 m

	223	 Polish the pearl. That’s the Tantric expression for
performing oral sex on a woman. Almost all guys love
receiving oral sex, but they should also be willing to
return the favor. If you don’t go down on your woman
(or don’t do it as often as you should), get down on
your knees . . . and beg for her forgiveness. And then
get to work while you’re down there. If your woman is
reluctant to be on the receiving end of oral (and some
are, especially if they have never tried it), try to ease

81

Foreplay

her fears. If she is worried about the way she smells
or tastes, try using flavored lotions or treating her to a
sensual bath beforehand.	 mmmm

	224	 Be creative with household items. A tip
from Dr. Cadell: “There are lots of common household
items you can use for creative foreplay, including a
feather duster for tickling, a rolling pin for massaging,
and a spatula for spanking, just to name a few. See how
many common household items you can find to incor-
porate into foreplay. Don’t forget to use your closet by
convincing your lover that helping to tidy up the closet
can be a sensual thrill.”	 mm

	225	 Cover your partner’s ears when he or
she goes down on you. Michaels and Johnson
say the sensory deprivation will relax and excite him or
her.	 m

	226	 Let him thrust between your breasts.
Most men love to do this. Squeeze your breasts together,
with his penis in between them, and let him thrust
back and forth. This is sometimes called “tit fucking”
and men love watching themselves do it.	 mmmm

	 227	 Let him come between your breasts.
Chances are, once he gets his penis anywhere near
your breasts, he will get himself so worked up that this
is what he will really want to do. Not to mention, the
sight of it will be a big turn-on.	 mmmm

82

1001 Sexcapades to Do If You Dare

	228	 Gently rub her breasts. In their eagerness
to fondle a woman’s breasts, some men get a bit too
rough and just manhandle them. Start out gingerly, and
touch them gently. Most women like their breasts to
be caressed softly. A tickling or flicking motion across
the nipples can also feel good. If she indicates that she
likes it a bit rougher, proceed gradually, stopping at the
first sign of discomfort on her part. Never twist the
breasts like a radio dial—most women don’t like that,
and it can be painful.	 mmm

	229	 Ladies, rub your own breasts. It’s so simple,
yet very pleasurable for a man to watch. Caress your
own breasts, and perhaps flick your nipples to help get
them hard. Let him know how much you are enjoying
your own body. He will be aroused in no time.	 mmm

	230	 Lick her breasts, but do it gently (at
least at first). You need to start out slowly and
proceed carefully, gauging your partner’s preferences.
Some women enjoy it when you suck their breasts,
while others find that unpleasant or uncomfortable
and can only tolerate quick tongue-flicking.	 mmmm

	 231	 Ladies, try to lick your own breasts. Or
at the very least, do your best to make a good show
of it. This is an old stripper trick, and it usually drives
guys wild. It might take a little bit of practice, but most
women can eventually master this move.	 mmm

83

Foreplay

	232	 Ladies, lick chocolate off your own
breasts. Again, the sight of this will really turn him
on. Use any edible substance. And the taste will prob-
ably make this version of the breast-licking move a bit
more appealing to you. If you are feeling really gener-
ous, you might allow your partner to take a lick or two
as well.	 mmmm

	233	 Compliment her breasts. Many women are
self-conscious about the size or shape of their breasts.
Be sure to let your partner know how much you love
them and how beautiful you think they are. Of course,
actions speak louder than words, so if you seem very
eager to see, touch, or fondle her breasts, that will let
her know just how much you really like them.	
mmmm

	234	 Tease his nipples. Men love women’s breasts, and
usually incorporate them into foreplay. When it comes
to their own breasts, however, guys are much more
wishy-washy. Physically, the male breasts are just as
sensitive as women’s. So the potential for enjoyment
by physical contact is definitely there. However, many
men are uncomfortable with any kind of contact or
attention focused on their breasts. Test your guy’s com-
fort level by lightly flicking your tongue across or near
his nipples. You can also use a scarf or feather to tickle
this area. If he seems receptive, continue. If not, don’t
push it.	 mm

84

1001 Sexcapades to Do If You Dare

	 235	 Nibble on the tip of your partner’s nose.
Patricia Johnson says, “Much as a kiss can send chills
throughout the body, licking and nibbling the tip of the
nose can produce the same effect.”	 m

	 236	 Lick your partner’s neck. If done correctly, this
move is often well received by both men and women.
Do it gently, with a light touch. Tease your partner with
quick flicks of your tongue. Also, try to avoid too much
moisture, or your partner will feel like she has just been
drooled on.	 m

	 237	 Bite your partner’s neck. This is a soft and
gentle nibble—don’t do anything remotely resembling
Dracula’s techniques, as that will not go over too well
with your partner. Any neck-biting moves that could
possibly draw blood are (generally) not a turn-on.	 m

	238	 Give your partner a hickey. Yes, these “love
marks” are usually just for teenagers, but the feeling can
be enjoyable (as long as you don’t suck too hard). You
should ask permission first, or make sure the hickey is
in a place that isn’t easily visible. He might not be too
thrilled about hearing the jeers and comments from
his coworkers if they spot a gigantic purple hickey on
his neck.	 m

	239	 Give your partner a hickey—in a very
private place . . . say, on the upper thigh. Nobody
else will know it’s there, so it’s like your own little

85

Foreplay

secret. And in order to get it there, you will need to do
some sucking, which your partner will definitely enjoy.	
mmm

	240	 Lick your partner’s ear. Again, gentle and soft
are the key techniques here. Concentrate on the lobe
and the outer part of the ear. Trying to ram your tongue
directly inside your partner’s ear will not feel pleas-
ant—and could possibly result in some serious inner
ear damage.	 m

	 241	 Nibble on your partner’s ear. Just as with
the neck-biting approach, the key is not to bite too hard.
A soft nibble can feel good; a forceful bite does not.
Plus, it might leave a scar. When putting your mouth
anywhere near an ear, be sure to check for earrings
first, so as not to accidentally bite down on one.	 m

	242	 Blow in your partner’s ear, gently. This
is an old trick, and was featured on an episode (or sev-
eral) of Happy Days. Make sure to blow very softly—forc-
ing too much air into anyone’s ear is dangerous, and
suffering a ruptured eardrum is definitely not sexy.	 m

	243	 Caress your partner’s hand. A tip from
Michaels and Johnson: Try placing the palm of your
partner’s hand over your mouth and kissing it deeply—
when you’re both really turned on. The stimulation will
send shivers up the receiver’s arm and throughout the
whole body.	 m

86

1001 Sexcapades to Do If You Dare

	244	 Lick your partner’s anal opening. Not
everyone would want to do this (or be on the receiving
end of it, for that matter), but you might want to give it
a try. You don’t need to plunge your tongue all the way
in there—some light tickling around the edges would
be fine.	 mm

	245	 Lick, snort, or eat something off of
your partner’s ass. Think of the scene with
Jack Nicholson and the cocaine-coated hooker in The
Departed. This move is something everyone wants to do
(guys, anyway) just because it looks hot—and bad. Just
be sure to avoid anything sharp, hot, or spicy.	 mm

	246	 Stimulate the sacral nerves. You can stimu-
late these nerves (located at the small of the back) with
pressure, percussion, or vibration—pressing your hand
firmly, moving it back and forth in short rapid motions,
or tapping gently with the edges of your hands. Mark
Michaels, author of Tantra for Erotic Empowerment, says,
“The sacral nerves connect to the genitals, so you’ll be
sending a direct signal.”	 m

	247	 Give your partner a massage. It does not
necessarily need to be particularly sensual. A basic
massage helps relax the muscles and rid the body of
stress. A relaxed, stress-free body is one that is more
agreeable to romance and intimacy. Plus, your partner
will be appreciative of this gesture.	 m

87

Foreplay

	248	 Give your partner a sensual massage.
A basic massage is good, but now try stepping it up a bit
to make things sexier. Add some warming oil, scented
lotion, or other sensual touches. Pay attention to the
entire body, making sure to cover all of the erogenous
zones as well as some “off the beaten track” parts that
tend to get neglected. Encourage your partner to do
some deep breathing. Then try to match your breath-
ing to theirs. This “breathing in sync” technique helps
promote intimacy and gets your bodies in a matching
rhythm.	 mmm

	249	 Give your man a “masculine massage.”
This is a massage that focuses on his manly parts. Have
him lie on his back with a pillow under his head and
neck for comfort. Place another pillow under his hips
to allow you better access, and to give him a better
view of the action. Use some massage oil or warming
gel, and start out slowly. Take your time, giving atten-
tion to all parts of his intimate area: the shaft, testicles,
and even up to the pubic bone.	 mmmm

	250	 Massage his rear areas. Have him turn on his
stomach and pay attention to his forgotten side. Start
with the upper thighs or lower back and work your way
to the buttocks. These muscles can get sore, especially
after a long day at work, so it can be helpful to knead
the buttocks to help work out the kinks and release
stress in that area. Carefully (and tentatively) approach

88

1001 Sexcapades to Do If You Dare

the anal area, probing a little at a time as you judge his
comfort level with contact.	 mmm

	 251	 Give your woman a vaginal massage.
This is pretty self-explanatory, but you would set it
up similarly to a man’s massage (head on pillow, with
another pillow under hips, start with deep breathing).
Warm her up by starting with the inner thighs or belly.
When you get to the area between her legs, start at
the outside and work your way in (and up), saving the
clitoris for last. Keep the focus on her. This is all about
her pleasure. You will probably find this arousing, but
do not act on your desires unless she invites you to
do so.	 mmmm

	252	 Concentrate on the “two lips” tech-
nique for her massage. From Dr. Cadell:
“Gently part her outer lips with both of your thumbs
and caress them in circular motions for at least two
minutes. Next, slide your thumbs up and down her
outer lips until they are spread apart, and then do the
same with her inner lips. The inner lips are more sensi-
tive than the outer lips, so use less pressure. Watch for
her body language and for the swelling of her vaginal
lips, which is a natural progression when a woman gets
sexually aroused.”	 mmm

	 253	 Move on to the clitoral massage. Gently
pull the clitoral hood back from the clitoris to expose
it. Then gently slide your thumb and forefinger up and

89

Foreplay

down the sides of the clitoris for about ten strokes.
You may feel it growing as it becomes more excited.
A clitoris can grow three to four times its normal size
when it’s fully engorged. Next, massage the head of
the clitoris in circular motions using your forefinger or
thumb. Don’t be surprised if she has a body-melting,
earth-shattering orgasm.	 mmmm

	254	 Stimulate both sensitive areas. Guys, this
is something you can work into the vaginal massage
(or employ as a separate technique). Once she is suf-
ficiently aroused and/or lubricated, use your thumb
to massage her clitoris while using another finger to
stimulate her anally. If you are really dexterous, you can
also use one of your middle fingers to penetrate her
vaginally. It is easier to do this using two hands, but
there is something really sexy about the one-handed
technique. You feel like you are grasping her entire sen-
sual core in your hand. (Besides, you can always use
your other hand to reach up and caress her breasts, for
totally mind-blowing, full-body stimulation.)	mmmm

	 255	 Give his feet some erotic attention.
Stimulate the sole of his foot when he’s highly aroused.
You can use your tongue, the tips of your fingers, or a
feather. A man’s soles are the most sensitive part of his
foot.	 m

	 256	 Wash your woman’s hair. This can be incor-
porated into a steamy shower or sensual bath, but it is

90

1001 Sexcapades to Do If You Dare

also a good move on its own. Not only is this sweet, it
will be very relaxing for her. It can also be a surprisingly
sensual and erotic experience for both of you.	 m

	 257	 Try out some oils and lotions. These liq-
uids and lubricants are essential for many sex acts (at
least, to make them easier and more comfortable) but
they can also add an extra element of excitement. The
selection is nearly limitless—you can pick from a ton
of different scents (and even flavors). You can also try
lotions designed to get warm or hot when massaged
on the body.	 mmm

	258	 Make your own unique oil blend. Here is a
great way to make your sexual experience unique: Cre-
ate your own custom-made massage oil. Do an online
search for “recipe” suggestions. Then visit an aroma-
therapy shop or bath store to pick up some ingredi-
ents. Experiment with different combinations until you
find a perfect scent (or taste) that both of you love. Your
lovemaking will have an added element of excitement
as you enjoy basking in your own special blend.	
mmm

	259	 Check out stimulating creams. Look for
a special type of gel or cream designed specifically to
enhance a woman’s pleasure. These creams contain
an added ingredient that is supposed to create a slight
tingling sensation when applied to sensitive areas. The
quality and effectiveness of these products can vary

91

Foreplay

greatly, so try out a few different brands to do your
own evaluations. Warning: Start by applying a very tiny
amount until you see how it works. Some of these
creams can cause a burning sensation that might be
uncomfortable.	 mm

	260	 Suck on your partner’s upper lip. Mark
Michaels, author of Tantra for Erotic Empowerment, says,
“In Tantric anatomy, it is believed that a psychic nerve
runs from a woman’s upper lip to her genitals and that
sucking can be very arousing. We’ve found that men
often have the same response.”	 mm

	 261	 Share a sexy sponge bath. Dr. Cadell recom-
mends a sponge bath as a tender way to achieve sexual
pleasure. “It’s another way of exploring all those erog-
enous zones. You can use a warm washcloth or sponge
with scented soaps, oils, or gels. Bathing with your
lover is much more a part of the sexual practices in
many foreign cultures. Bathing is a sweet ritual not
only to become clean all over, but to receive a differ-
ent kind of pleasure as well while stimulating, titillating,
and massaging each other’s erogenous zones in many
ways.”	 mmm

	262	 Masturbate in front of your partner.
A lot of people (especially men) find this really hot. Plus,
it also helps them learn more about how you like to be
touched. Not to mention, it gives them a break. They
can simply lie back and enjoy the show.	 mmmm

92

1001 Sexcapades to Do If You Dare

	 263	 Masturbate simultaneously with your
partner. This takes all the benefits of masturbating
in front of your partner and doubles it. You are each
free to do your own thing, while getting off on each
other’s rising arousal. If you’re lucky, you will both
manage to climax at the same time.	 mmmm

	264	 Watch a masturbation demonstration.
Watch your partner carefully while they masturbate
in front of you, and pay close attention to how (and
where) they touch themselves. This provides you with
some valuable inside information. Keep it in mind dur-
ing your next sexual encounter.	 mmm

	 265	 Treat your partner to manual stim
ulation to the max. Have a sexual session in
which you each try to bring the other person to climax
using only your hands. Ladies, this will probably be
easy for you—guys often climax from handjobs. Men:
take your time, and focus on what you are doing. Avoid
just shoving your fingers in there roughly, especially if
she is not yet lubricated and ready. Take your time, and
practice your “finger fucking” techniques.	 mmmm

	 266	 Bring your partner to climax using
only your mouth. This will be much easier, as
most people can reach orgasm fairly easily through
oral stimulation. To make things more interesting, give
yourself a time limit and see if you can beat the clock.	
mmmm

93

Foreplay

	 267	 Stimulate her (while she helps). While man-
ually stimulating your woman, gently guide her hand
down to that area. Work together using your hands to
bring her to a climax. She will love the feeling of plea-
suring herself while another hand (or pair of hands)
helps. To really bring it home, engage in some deep
kissing while both of you stimulate her clitoris and
vaginal area manually. You will share an amazing inti-
mate experience, kissing deeply as you bring her to a
climax together.	 mmmm

	268	 Stimulate her orally (while she helps).
As your tongue works its magic, guide her hand down
to the same spot, prompting her to join the fun. The
sensations she gets by pleasuring herself while your
tongue dances around the same area will drive her
wild.	 mmmm

	 269	 Have your partner use a toy while giv-
ing oral. While your partner is going down on you,
give her a toy to use on herself. This will be exciting for
you to watch, and will also provide some unique sen-
sations, as her tongue and mouth will start quivering
as she moans or hums. Meanwhile, you get to just lie
back and enjoy!	 mmm

	270	 Give him the best oral he’s ever had.
Dr. Cadell says, “Most men will agree that they need
more pressure on their penis than women are aware
of. So ladies, don’t be afraid of breaking it. Lavish plenty

94

1001 Sexcapades to Do If You Dare

of attention on the glans (head) with a strong vacuum-
style suck. Flicking the frenulum will undoubtedly
make him weak in the knees, as will circular motions
around the glans; long flat licks up and down the shaft
combined with pointy tongue motions bordering
the glans will also be welcomed. And don’t forget to
bestow plenty of oral pleasure around his scrotum.”	
mmmm

	 271	 Give her the best oral she’s ever had.
From Dr. Cadell: “Most women enjoy having their mons
kissed, their labia sucked, a talented tongue along the
crease where her labia come together. Be observant of
her body language as she presses herself against you;
slip your tongue inside her vagina, working your way
up toward her clitoris. Use your entire tongue, drag-
ging it across her clitoris from the base all the way to
the point. Move your tongue from side to side like
windshield wipers. Try circular motions as well, both
around her clitoris and on it too. Turn your head to the
side, alternating again between licking in quick, short
strokes and slowly dragging your tongue across her
clit from base to point. Don’t be afraid to come at her
from a different angle!”	 mmmmm

	 272	 Find her g-spot with a g-spot toy. Dana
Barish of Slumber Parties by Dana says, “Every woman
has one, but not everyone can find it, but the ever elu-
sive g-spot is easily located when you have the proper
tools. It is one of the strongest and longest orgasms

95

Foreplay

and feels like a wave washing over you. Give a man a
tool and he can get the job done.”	 mmm

	 273	 Introduce him to anal. Men tend to love anal
sex when they are the ones doing the penetrating.
Being on the receiving end? Now, that’s a whole dif-
ferent story. For straight men, the thought of anything
even remotely near that area can be uncomfortable,
if not downright terrifying. But once they overcome
their initial qualms (and their hang-ups about whether
enjoying anal means they are secretly gay), a lot of men
actually find this very enjoyable. As with anal sex when
the woman is the “receiver,” the key is to proceed slowly
and carefully, and use lots of lubrication.	 mm

	274	 Pleasure him on both sides. If your guy
agrees to a little anal penetration, take it to the next
level by giving him a double dose of pleasure. While
stimulating the anal area, use your other hand to reach
through (or around) his legs and caress his testicles or
shaft.	 mmm

	 275	 Make the perineum a priority. Your guy
has a secret sex spot that you might not even know
about. Technically it is called the perineum, but it is
also sometimes known as the “sacred spot” or the
“million-dollar spot.” It is found between the testicles
and the anus. This is a sensitive area, so your guy may
be nervous about being touched in that spot (and,
again, its proximity to the anus may also cause him

96

1001 Sexcapades to Do If You Dare

to be squeamish). But if you can get him to relax and
give it a chance, this spot has the potential to provide
amazing pleasure. Alternate the type and amount of
pressure and stimulation you apply to this area until
you find just the right combination he likes.	 mmm

	 276	 Ladies, give anal a chance. Sure, it isn’t
everyone’s cup of tea—many women don’t even want
to consider it. But it can feel amazing for guys, and most
men harbor a secret urge to do it with their partners,
so think about giving it a try. Granted, you may not love
it as much as other sex acts, but you just might like
it more than you expected. The key is to go very slowly
as you get accustomed to it. Your guy can start off
penetrating you with his finger or a sex toy to help you
ease your way up to the penile penetration. Use a lot
of lubrication (make sure it is compatible with the
type of condom you are using, if any). The risk factor
depends on whether you are the man or the woman.	
mm

	 277	 Try anal sex with a vibrator on the
clitoris. Dana Barish shares a few tips: “The key to
anal sex is using a good lubricant. Try a lubricant made
with silicone so it never dries out. The second key to
anal sex is for the recipient to ‘push out.’ Just like you
are pushing something out. Then take a small vibra-
tor and place it on her clitoris during the penetration.
Everyone has a happy ending this way.”	 mmmm

97

Foreplay

	278	 Try anal beads. This is a sex toy consisting of a
string of smooth beads that can be used along with
(or as an alternative to) anal sex. Often the string will
contain different sizes, going from smaller to larger. You
gradually insert them into the anus—again, lubrica-
tion is important—and then pull them out as slowly
or quickly as you like. Experiment to find out what you
prefer. Many women (and some men) like having the
beads removed quickly just as they are climaxing.	mm

	 279	 Do the day-long tease. Start the morning
with some nibbles and kisses before you get out of
bed. Tell him just exactly how good he’s going to get it
later, but make him wait. Fondle him at breakfast. Slip a
nasty note in his pocket. Call him at work with throaty
reminders. Pick him up from work, naked under an
overcoat. Let him look, but don’t let him touch. Tease
him through dinner. Then wear him out.	 mmm

	280	 For the women. Get (physically) prepared
beforehand. Michaels and Johnson suggest you “prime
the pump” by pleasuring yourself (slightly) to get your
juices flowing an hour before he walks through the
door. The more turned on you are before you start, the
more you can turn him on.	 mm

	 281	 Use erotic oils without using your
hands. Try having fun with massage oils in a creative
way. See if you can massage your partner without using

98

1001 Sexcapades to Do If You Dare

your hands. Any other part of the body is available to
be used—but the rule stays the same. No hands!	
mmm

	282	 Have some water fun with a massaging
showerhead. Sharing a shower is sexy enough,
but you can make it even more exciting. Install a mas-
saging showerhead with a long-reaching flexible hose,
and have a little fun soaping up and rinsing your part-
ner. (The massaging showerhead comes in handy for
solo showers as well.)	 mmm

	283	 Let your partner go on a sexy tattoo
scavenger hunt. Cover yourself with a bunch
of temporary tattoos (be sure to put them on strategic
places of your body). Be nonchalant about them until
the first one is discovered, then let your partner go on
a search to try and find the rest.	 mmmm

	284	 Find her “elixir field.” This is also known as the
g-spot from the outside. Tease her with gentle touches
just below the navel and above the pubic bone, or let
the palm of your warm hand rest there. The touch will
give her a heightened state of arousal.	 mm

	285	 Use an icicle in an erotic way. Rub it against
your partner’s naked body (especially those erogenous
zones). Don’t hold it in a single spot too long, as the
cold can get uncomfortable. See how quickly you can
make it melt.	 mmm

99

Foreplay

	286	 Study up on sex toys. This tip is mainly for the
guys. Do this before hitting the bedroom, to make
yourself a bit more relaxed around toys. Your woman
will gladly give you the 411 on how they work, but you
can impress her with your sex savvy if you know a few
things already. Don’t worry, this is one type of home-
work you will actually enjoy. Study a few sex toy cata-
logs (or websites) to get familiar with the lingo. Here’s
one tip: A dildo is designed for penetration, whereas
a vibrator is geared towards clitoral stimulation—
although many toys combine the two.	 mmm

	287	 Use a sex toy while your partner
watches. Watching your partner pleasure herself
can be very exciting, especially for guys. Using a sex toy
on yourself while your partner watches can also be a
big turn-on. The important thing is not to make your
partner think he or she is being replaced. This isn’t a
substitute for intercourse, it is simply a “side dish.” By
allowing him to watch you use the sex toy, you give
him valuable insight into how you like to be touched.
Eventually you can allow him to help you use the sex
toy, making it a sex act you can share.	 mmmm

	288	 Use a sex toy that your partner pur-
chased. Now that you have allowed your partner to
watch you use a sex toy, takes things to the next level
by letting her buy you a toy of her choosing. Give her
free reign, within reason. (You might want to set down
a few rules—say, if you don’t feel comfortable with

100

1001 Sexcapades to Do If You Dare

certain types of toys, or don’t want anything that might
be painful.) Show her your appreciation by allowing
her to watch you get off by using the toy.	 mmmm

	289	 Use a sex toy designed for two. You can
find lots of sex toys designed to be used by a cou-
ple together. They include vibrating cock rings that
also include a clit stimulator. Another option is a two-
headed dildo, so he can experience anal penetration
while you are also being penetrated.	 mmmm

	290	 Have sex with a vibrator inserted at
the same time. From Dana Barish: “For a unique
spin on your sex, try inserting a jelly vibrator in along
with your penis for a really exciting experience. Lube
everything up and enjoy the ride.”	 mmm

	 291	 Try some nipple accessories. This is techni-
cally for the ladies, but it is something both of you will
enjoy. You have a wide variety of nipple accessories to
choose from, depending on your comfort level and
tastes. Start off with pasties or tassels, and maybe work
your way up to nipple jewelry or clamps.	 mmm

	292	 Make your own nipple accessories. Be
creative! Try out lots of different material, and see
which ones look (and feel) the best.	 mmm

	293	 Get your nipple(s) pierced. If you are really
brave (and have a high tolerance for pain) think about

101

Foreplay

getting a nipple piercing. This can work for either guys
or girls.	 mmm

	294	 Engage in some sexy “shrimping.” Dr. Cadell
says: “The foot fetish is one of the most common and
has its own slang terminology, ‘shrimping,’ because to
a toe worshiper they look like little shrimp all in a row.
Feet have a tremendous number of very sensitive nerve
endings. Incorporating footplay into lovemaking can
foster intimacy and trust. Pay attention to your lover’s
feet and toes by kissing, caressing, licking, or sucking all
of them.”	 mm

	295	 Break out the whipped cream. Whipped
cream is the all-purpose sex accessory. Guys, you can
use it to decorate your shaft (so of course your girl can
lick it off). You can also spray it on your woman and lick
it off her. It can work just about anywhere—on bellies,
backsides, breasts, you name it.	 mmmm

	 296	 Lick your partner’s fingers in a sexy,
tantalizing way. This technique can be very
erotic, especially if you do it very slowly while your
partner watches. The power of suggestion plays a role
here. They will of course be imagining what else you
could do with that talented tongue of yours!	 m

	 297	 Suck your partner’s fingers. Now that you
have teased your partner’s fingers with your tongue,
take it a step further and gently suck her fingers. (Watch

102

1001 Sexcapades to Do If You Dare

out for sharp fingernails or jewelry.) Again, your partner
will find this exciting because she will be filled with
thoughts of other possibilities.	 m

	298	 Suck your partner’s toes. This idea is not
everyone’s favorite, but some people really like it. To
make sure your partner’s toes are as tasty as possible,
do this while the two of you are in the tub during a
scented bath (or immediately afterward).	 m

	299	 Lick the back of your partner’s knees.
This is a sensitive area, and a hidden erogenous zone
that many people do not know about. Keep in mind,
though—it is also an area that, for many people, is
highly ticklish. So be prepared for some giggling or
squirming.	 m

	300	 Kiss or lick the back of your partner’s
ankles. This is another erogenous zone that is often
overlooked. And again, it’s a sensitive/ticklish area.
Also, some people are self-conscious about their feet
in general and might be uncomfortable if their partner
spends too much time focusing on them.	 m

	 301	 Use a handheld fan to provide a thrill.
Use a small handheld fan to cast a cool breeze across
your partner’s naked body. It will feel good, especially
if the room is very warm. The fan may also come in
handy for yourself, should you work up a sweat during
an intense sexual encounter.	 m

103

Foreplay

	302	 Go in search of your partner’s hot
spots. Dr. Cadell says, “The best way to find your lov-
er’s erogenous zones is to give him a sensual massage
from head to toe and ask him to rate all your caresses
and kisses on a pleasure rating scale from 1 to 10. Don’t
be offended if your lover rates a kiss on the neck as a
5 and a caress on the thighs as a 7, because everyone
has different sensitivity spots. Remember to be cre-
ative: Lick your lover’s eyebrows, kiss your lover’s nose,
tongue his lips, nibble your way around his neck, suck
on his earlobes and toes. Make sure you don’t ignore
any moles, freckles, scars, or imperfections either. Next
time, it will be your turn to be the receiver of pleasure
while your lover explores all your hot spots.”	 mmm

	303	 Goose your partner in public. Pat or grab your
partner’s ass when the two of you are out in public. It
will be an unexpected surprise, and will get his hopes
up that something more is awaiting him when you get
home. (If your partner is the shy or easily embarrassed
type, do this on the sly, when nobody is watching.)	 m

	304	 Massage your partner’s body—with
your body. A tip from Mark Michaels, author of
Tantra for Erotic Empowerment: “Have your partner lie face
down and apply copious amounts of warm oil all over
your body (this will be messy). Use your whole naked
body to massage your beloved, undulate, writhe, and
grind; this is sure to get both of you hot.”	 mmmm

104

1001 Sexcapades to Do If You Dare

	305	 Ladies, try to swallow. Or at least, don’t spit
(noticeably). If you must spit, do it as discreetly as pos-
sible. Or, try to find a compromise, such as allowing
him to climax on your face but not in your mouth.
(The facial climax also allows him to enact a scene he
has probably scene in porn films a million times, which
will make him feel like an X-rated stud.)	 m

	306	 Do the deep throat technique. Give it a try,
at least a few times. This feels amazing to a guy (and
they also love watching you do it). Some women find it
tough to do without the gagging reflex kicking in, but a
little bit of practice—and perhaps some adjustments in
position and technique—makes it easier.	 mmmm

	307	 Be nice to “the boys.” I cannot stress this enough:
Whenever you are anywhere near your man’s sensitive
areas, be careful around the testicles. It goes without
saying that you should never ever have anything sharp
or rough in that region (unless of course your guy is
into that sort of thing).	 mm

	308	 Be really nice to “the boys.” It’s great to be
careful around the testicles, but it’s even better to give
them some special attention of their own. Caress them
with your tongue. Lick them or suck them (gently). Let
your partner be your guide—some men can handle it
when you get a little rough down there, while others
are more sensitive.	 mmmm

105

Foreplay

	309	 Pull on his boys—gently and at the
right time. You will probably need to do a little
experimentation to figure out exactly how and when
your man likes a little tugging (if at all). Many men enjoy
it when their partner tugs—gently!—on their testicles
during sex. Giving a soft tug just as your man is about
to climax can often intensify the orgasm.	 mmm

	 310	 Do some humming. Humming while he is in
your mouth can create an amazing vibrating sensa-
tion. It does not have to be complicated—just a simple
“hmmm” will do. (Even a deep moan would have the
same effect.) For added fun, see if you can hum a tune
he will recognize.	 mmm

	 311	 Go hot or cold for an added oral
thrill. Drinking something cold or warm (not too
hot) right before giving him oral can add a delightful
twist to the action. You can alternate between both. It
also helps ensure your mouth is moist. Good choices
might be tea or some kind of minty drink.	 mmm

	 312	 Just add ice to oral or other fore
play. When it comes to foreplay, ice can be nice. Rub it
on or on your partner’s sensitive areas. (Don’t hold the
ice in one spot for a prolonged period of time, as that
can be uncomfortable.) Or, put the ice in your mouth
before or during oral sex. The chill will send tingles
through your partner’s body.	 mmm

106

1001 Sexcapades to Do If You Dare

	 313	 Vary your fellatio technique. The key to
giving a great blowjob is to keep your partner guessing.
Don’t just stick to the same old technique you always
use. Start off going fast and then—just as he’s reaching
his peak—slow things down. Or vice versa.	 mmm

	 314	 Go minty for your man. Sucking on a mint—
either before or during oral—can provide your man
with a cool tingling sensation. Use caution and pro-
ceed slowly, though, as some men find a really strong
mint sensation to be unpleasant. (Also, avoid having
any really tiny mints in your mouth when giving oral,
as they can become lodged in small holes or openings
on your partner’s body.)	 mm

	 315	 Master the art of the swirl. This is a tech-
nique both men and women can add to their reper-
toire. Ladies, practice doing a swirling motion with your
tongue while giving your man oral. This is especially
effective near the head of the penis, where the height-
ened sensitivity makes the swirl feel amazing. Guys,
you can do the swirl, too, the next time you give your
partner oral. Vary the intensity of pressure to make this
even more exciting.	 mmm

	 316	 Do the twist. For the women: When stroking your
man, you probably use an up-and-down hand move-
ment. To mix things up, try twisting your hand back
and forth around his member, especially at the base.
Start out gently until you gauge how forceful your man

107

Foreplay

likes it. This is also a good move to do while perform-
ing oral.	 mm

	 317	 Follow his “private line.” If you look carefully
at your guy’s private parts, you will notice a line that
runs from between his testicles up along his shaft. It’s
usually a ridge, often visible by a dark line. Trace this
path slowly with your tongue, and watch your guy go
wild.	 mmmm

	 318	 Do a different kind of doggie style.
Dr. Cadell says, “It’s nice to know that this position is
conducive to more than just intercourse. It’s actually
a great angle for receiving oral sex, both for men and
women. Focus on his pleasure as he gets into dog-
gie pose on his hands and knees with his legs spread
apart. By drawing his penis back between his legs, he
can now be lavishly licked and sucked by his partner.”	
mm

	 319	 Use your tongue—to lick more than
usual. When performing oral sex on your man, don’t
just use your lips and mouth. Take your time with the
tongue action. Let your tongue run up and down his
entire length, slowly. Gradually increase the speed and
intensity of your tongue movements.	 mmm

	320	 Use your tongue—to tickle him with
delight. Flick your tongue back and forth quickly in
certain sensitive areas (for example, the underside of

108

1001 Sexcapades to Do If You Dare

the head of his penis). If you have good tongue control,
try fluttering it like a butterfly to give him a sensation
that will make him shudder.	 mmm

	 321	 Give him head—upside down. Lie on your
back on the bed, with your head leaning over the side.
Have him approach the bed, and take him into your
mouth (you might need to lift your head a little bit).
This will give him a great vantage point, and will also
allow him to see and touch your breasts.	 mmm

	322	 Raise her (lower half) up while per-
forming oral. The man should kneel on the
bed, with the woman lying on her back in front of him.
The man lifts her up from under her ass, bring her
waist up to his face. The woman can then wrap her legs
around his head. This allows the man easy access for
deep tongue penetration, and also lets him stimulate
her anally while giving oral.	 mmm

	323	 Try tea-bagging. This term means to put a man’s
scrotum into his partner’s mouth, usually while the
man is on top and can then thrust or bounce up and
down. Have the woman lie on the bed with her head
raised on pillows. The man gets on all fours above her
so that his groin is above her face. Start out gently while
gauging the man’s comfort level.	 mm

	324	 Explore her from behind. She lies down on
her belly, with you behind her, kneeling by her waist.

109

Foreplay

You can explore her—visually and manually—as much
as you want, and she cannot turn her head to look
back. This technique allows the element of surprise
since she doesn’t know what you will do next. Plus,
you are free to check her out without being self-
conscious that she’s watching.	 mmm

	 325	 Explore him from behind. It’s her turn to look
at you, so switch places. Resist your guy tendencies to
be uptight about anyone exploring your rear end.	mm

	 326	 Glow in the dark. Buy a black light, and use
washable marker (or better yet, some type of bright
edible food) to draw a trail on your partner or mark
their “special spots.” Turn the lights off, and use the black
light to make the marks glow in the dark.	 mm

	 327	 Give her a buzz during oral. Guys, try this
trick that is guaranteed to be a hit: While performing
oral sex on your partner, place a small vibrator under
your chin or beside your cheek. This will add a thrilling
humming sensation to the action that will drive your
woman wild.	 mmmm

	328	 Give him a buzz during oral. Ladies, now it
is your turn to return the favor. Place a vibrator on the
outside of your face or under your chin while perform-
ing oral sex on your man. Do not give your partner any
advance notice. He will love this stimulating surprise.	
mmmm

110

1001 Sexcapades to Do If You Dare

	329	 Give his boys a buzz while performing
oral. Just because your mouth is occupied else-
where, that doesn’t mean his balls have to be neglected.
Use a vibrating sex toy (a small one would probably
work best) to stimulate his testicles while your mouth
takes care of his penis. It’s a two-for-one bonus!	
mmmm

	330	 Add a vibrating ring while performing
oral. Your guy probably thinks oral sex couldn’t
possibly get any better, but he is in for a big surprise.
Take your basic blowjob to the next level by putting a
vibrating penis ring on him first. His brain (and body)
will be spinning as he enjoys two different pleasures at
once.	 mmmm

	 331	 Imitate oral techniques. When it comes to
oral sex (whether on a man or a woman), there are lots
of different techniques—some more popular and/or
effective than others. Watch some adult films together,
paying close attention to any oral tricks or techniques
you see. Then make a game out of trying to imitate the
different techniques you have seen. Not all of them
will be hits, but you will have fun experimenting.	
mmm

	332	 Talk dirty. This tip can be especially effective when
coming from a woman. Just uttering a few key words
(say, “throbbing cock” or “hot, wet pussy”) can send your
guy over the edge. And it can be particularly powerful

111

Foreplay

if you aren’t usually the type of girls who uses dirty
words. Your guy will consider it a compliment, as if his
bedroom skills have brought out such passion in you
that you unleashed your inner vixen. It will probably
be a real ego boost for him. Plus, he will love hearing
you talk dirty.	 mmm

	333	 Talk really dirty. We’re talking straight out of
the filthiest porn mag you can find. Just be sure your
partner is up to it. If you’ve let loose with some really
raunchy talk, it can make for an awkward moment if
your partner suddenly recoils in shock.	 mm

	334	 Fill in the blanks. If you’re having trouble coming
up with some X-rated things to say, Dr. Cadell suggests
using these fill-in-the-blank examples: “It feels so good
when you touch my ________.” “Your ________ is beautiful.”
“I want you to ________ my ________.” “I love your ________.”
“My ________ is so ________.”	 mm

	 335	 Tell him what to do. Most men really want to
please their partners. Really, they do. And they are usu-
ally willing to do just about anything to accomplish that
goal. The problem is, they aren’t mind readers. Frankly,
they often aren’t even very good at reading subtle hints
or little clues. The solution: Give clear instructions.
Keep it succinct and boil it down to simple commands
like “harder,” “faster,” “move up here,” or things like that.
Don’t worry about being bossy. Most likely, he will be
grateful for the guidance. (Besides, many men secretly

112

1001 Sexcapades to Do If You Dare

want to be bossed around in bed, at least a little bit,
anyway.) 	 mmm

	 336	 Make your partner beg for it. Torture your
partner a little bit (in a fun way). Tease them and “play”
with them, but don’t give her intercourse, or whatever
she really wants at that moment. Tantalize her with
sexy little moves until she can’t stand it. Refuse to give
her what she wants until she literally begs for it—or at
least says “please” a few times really sincerely. You don’t
want to make her beg for it all the time, of course, but
it is nice to know at least once that someone wanted
you so much that she was willing to beg.	 mmm

	 337	 Beg your partner for what you want—
even if he does not make you. Show him
you simply cannot stand to wait one more minute of
this torture. You want—no, you need—him on you (or
inside of you) right now—please!	 mm

	338	 Force your partner to talk dirty. If she
is reluctant to use dirty words, this can help get her
off the hook. (Hey, you forced her into it. It’s not like
she wanted to or anything.) Give her instructions. For
example: “I want you to tell me to lick your pussy. And I
won’t do it until you say those words.” Chances are, she
will be cursing like a sailor before you know it.	 mm

	339	 Give her an orgasm in the shower. Krista
Bloom, Ph.D., clinical sexologist and relationship

113

Foreplay

expert, shares these tips: “Kneel or squat in the shower
under her. Spread her legs apart about 6 inches. Lick
the insides of her thighs, being sure to start from the
sides, and then move your tongue and mouth onto
her outer labia (lips). Lick up and down on her labia.
Then move away to her stomach or legs. Place your
hands around her waist and back to support her. Then
move your tongue in a circle around her clitoris. After
a few minutes, gently insert one finger into her vagi-
nal canal about an inch and hold it there. This should
drive her wild! Give her the screaming orgasm she
deserves without demanding your own pleasure in
return.”	 mmmm

	340	 Give him an orgasm in the shower.
Bloom’s tips: “Kneel or squat in the shower under him.
Place one hand around his waist and back to support
him. Place your other hands underneath his testicles,
lifting them gently and tickling or rubbing them with
your fingers. Lick the sides (shaft) of his penis firmly
with your tongue. Do this for at least a minute or two,
while still holding his testicles. Then lick the head or
top of the penis, circling it with your tongue. Look up at
him during the action, which can be an extra turn-on.
Begin sucking on his member until it fills your mouth.
Continue to play underneath with your fingers while
you suck on him. Allow him to explode in your mouth,
or, when you know he is about to come, stroke his head
and shaft vigorously with your hand, keeping his penis
close to your face so he can come on you. Remember,

114

1001 Sexcapades to Do If You Dare

you are in the shower, so you can wash off right then
and there.”	 mmmm

	 341	 Use code words and signals for your
rough play. It’s like having your own intimate lan-
guage, and ensures that both of you know when to
stop if your partner becomes uncomfortable.	 m

	342	 Make your partner a passion prisoner.
Bloom says this is a great way for S&M-curious couples
to try out some bondage moves. “Tell your lover she
is going to be your prisoner of love for the hour. The
object of this game is to try something new and to find
some new pleasure zones. Use silk or satin scarves, or
any other type of soft material to tie up your lover.
Then, start exploring their body, allowing the sensory
deprivation of being unable to see heighten her other
senses.”	 mmm

	343	 Tease your prisoner with food. Feed your
blindfolded prisoner sensual foods such as grapes, ice
cream, your finger dipped in chocolate, or strawberries
dipped in whipped cream. Be sure to go slow, to tease
her with the food to prolong the experience.	 mmm

	344	 Slowly pleasure your prisoner. Use a
feather to sensually tickle your lover’s arms, legs, body,
and face. Sensually touch her all over, saving the genital
play for last. You can also use a small vibrating toy to
stimulate your lover’s genitals to orgasm while she is

115

Foreplay

your captive. Start out circling the surrounding areas of
the pelvis. Use circular motions to stimulate both male
and female genitals. You can also use your mouth on
your lover’s genitals until your lover reaches orgasm.	
mmmm

	345	 Treat him like a god for an entire day.
For once, let him feel what it’s like to have someone
worship at his feet (literally, if you’re willing). Wait on
him hand and foot. More importantly, treat his body
with reverence and view sex as a sacred event. He will
feel like Zeus!	 mmm

	346	 Treat her like a goddess for the day.
Worship her beauty. Let her know she is your idea of
feminine perfection, heaven on earth. You can be her
male slave, ready to do whatever she wishes.	 mmm

	347	 Create your very own sexual ritual
ceremony. Picture the ceremonies described in
The DaVinci Code, where chosen women had sex with
an exalted leader while everyone else watched and
chanted. Make your ceremony as elaborate as possible.
For added excitement, try to add an air of secrecy or
mystery.	 mmm

	348	 Have a twenty-four-hour foreplay
marathon. Spend an entire day engaging in fore-
play. (Weekends or a day when you don’t have to work
would be best.) Make every interaction with your

116

1001 Sexcapades to Do If You Dare

partner as sensual as possible. Be creative—see how
many different foreplay ideas you can come up with.
But take it no further than foreplay until the twenty-
four hours are done.	 mmm

	349	 Try one new foreplay technique each
time. Take turns coming up with the new trick. See
how long you can go without running out of ideas.	
mmm

	350	 Give without expectations. Foreplay is not a
tit-for-tat (no pun intended) type of thing. Ideally, you
should both find every act of foreplay enjoyable—
whether you are on the “giving” or “receiving” end, or
both. You should never get to the point of thinking (or,
worse, saying), “Okay, we spent ten minutes on ‘your’
foreplay—now it’s my turn!” Of course, if it gets to
the point where your foreplay almost always focuses
on one person, and the other person starts to feel
neglected, then you may need to make some adjust-
ments. Otherwise, think of this as something that ben-
efits both of you.	 m

117

Porn

117

Chapter 8

Porn
Porn has gotten a bad rap—it has been blamed
for everything under the sun. And, it’s true,
pornography and the adult entertainment
industry as a whole have some downsides.
But when it comes to adding some heat to
your sex life, porn can come in pretty damn
handy. It’s fast, reliable, and efficient. And it’s
versatile—you can find a type of porn that
suits you, no matter what your preferences,
fetishes, or sexual quirks. It’s easily acces-
sible and can be ordered or obtained from
the privacy of your own home.

Porn can provide a boost to a lagging libido
or a sex life gone stale. If you have the right
approach, you can use porn to improve and
enhance your relationship with your partner.
Some keys: Don’t become so reliant on porn
that it replaces “real” sex, or you find yourself
unable to become aroused without it. Also,
never compare yourself or your partner
to anyone you see on a porn tape or adult
magazine. That’s just asking for trouble.

118

1001 Sexcapades to Do If You Dare

	 351	 Venture into new territory. So, you have
never been to an adult store? Just go—don’t think
about it, just do it. Take a friend if that helps. There’s
no need to venture into the seedy side of town—many
upscale adult chains have locations in safe suburban
areas.	 mm

	 352	 Don’t just window shop. Vow to buy at least
three new things you have never tried before. Try not
to overthink it. Impulse shopping is a good thing in this
case. And don’t let your new purchases sit unopened
in a drawer—the goal is to actually use them.	 mm

	 353	 Be generous when shopping at an adult
store. Buy something for your partner—something
that is for his pleasure. Allow him privacy to check it
out on his own, if he wishes. If you’re lucky, he will
invite you to watch a demonstration.	 mmm

	354	 Do your adult shopping online. No adult
store in your area? No problem. You can easily order
adult products online from a site like www.adamandeve
.com (stick with reputable, well-known sites to lessen
the risk of credit card fraud or other problems). Don’t
worry about your nosy mailman—most companies
ship the products in discreet packaging.	 mm

	 355	 Get some sex toy surprises. If you are really
feeling adventurous, go to an online adult toy site and
order three things just based on the product name

119

Porn

alone, without reading the descriptions. Then get your
partner to do the same. You will have fun when the
package arrives and you discover the surprises inside.	
mmm

	 356	 Go to a sex toy party. These are the modern-
day, sexy versions of Tupperware parties. You can see
(and feel) the products—and get a crash course in how
they all work—in a fun, relaxed setting. Don’t worry—
you place your order privately, so nobody else knows
what you’re buying.	 mm

	 357	 Join your partner at a sex toy party. Go
to a coed sex toy party so you can both check out the
products (and order some new toys) together. If noth-
ing else, you will have fun playing the party games.	
mmm

	358	 Bring the party to you. Better yet, host your
own toy party. You will still have fun, plus you will earn
some free toys! Invite a diverse group of people—
include the shy types, and maybe you can help them
break out of their shell. Serve liquor at the party to
help people loosen up.	 mmm

	 359	 Buy porn mags together—at a store
where they know you. Sure, you can order
your porn so it arrives directly in your mailbox, but it’s
much more daring to go buy the magazines in person.
Next time you’re at the local store, spend some time

120

1001 Sexcapades to Do If You Dare

at the porn rack and pick out a few enticing choices.
Then pretend not to notice the funny glances the clerk
shoots your way when you check out.	 mm

	360	 Make a tape of yourselves having sex.
By now, we are all well aware of where this could lead.
But it can still be exciting. If you do make a sex tape,
watch it a few times—and then erase it. And never let it
out of your sight.	 mmmm

	 361	 Watch girl-on-girl action. Check out a
porn tape featuring two women together. Whether you
are a man or a woman, it’s probably something you
have thought about or pictured in your mind. This is
your chance to see if it lives up to all the hype.	mmm

	 362	 Watch a gang bang (on tape). Even if a gang
bang is not your taste, everyone should see a gang bang
at least once—if for no other reason, just to gaze in awe
at the endurance abilities involved. You may start to feel
sore and/or exhausted just watching.	 mmm

	 363	 Watch a tape featuring your fantasy. If
you can find a tape featuring one or more of your fan-
tasy scenarios, check it out. The viewing will help you
determine if it really is something you’re interested
in—and just might give you a few new ideas.	 mmm

	364	 Create your own porn storyline. If
you’re like most people, you find the plots (and, worse,

121

Porn

the dialogue—or lack thereof) of most porn flicks laugh-
able. Think you can do better? Try to create your own
premise for a film, complete with plot and dialogue.	
mmmm

	 365	 Make your own (scripted) porn tape.
Now that you have a plot for the next X-rated block-
buster, try to actually capture it on tape. You and your
partner can be the stars, or you can enlist the help of
some brave friends. You might even decide it is good
enough to sell (although that presents a bunch of other
issues you need to consider).	 mmmm

	 366	 Make a tape of someone else having sex
. . . with their knowledge and consent, of course. A few
factors make this idea challenging, however. First, you
either need to wait for someone to ask you to be his
cameraman, or broach the idea yourself. Second, you
need to know the person/people very well in order
to feel comfortable. In a way, though, if you do know
them well, it might be even more awkward. (Filming
your best friend having sex? Ew.) You also need to con-
sider the possibility that you might find the action to be
very arousing—how will you handle that? (Stop filming,
drop the camera and run? Try to join the action?) The
risk factor depends on who the “actors” are.	 mmm

	 367	 Watch a celebrity sex tape. Admit it, the
curiosity is killing you. Plus, you really want to know
if they have (or do) something you don’t. You might be

122

1001 Sexcapades to Do If You Dare

surprised—or possibly even relieved—to discover they
don’t know any magic tricks. For the most part, they
have sex just like us regular folks.	 mm

	368	 Write your own porn. Go somewhere quiet
with a notebook and pencil (or a laptop, if you pre-
fer). Play some sensual music, if that helps establish
the proper mood. Write a steamy short story, and then
submit it to a website or literary publication that spe-
cializes in erotica.	 mm

	 369	 Spend a week conducting your own
private adult film festival. Watch as many
different types of porn movies as you can. Be sure to
include some that you wouldn’t normally pick. Expand
your erotic horizons, and you might be shocked to dis-
cover some unexpected turn-ons.	 mmmm

	370	 Devise your own adult movie ratings
system. You could try a “four stars” type of ratings
system or something more complex. Maybe you will
assign a certain number of points for each act of pen-
etration, each different sex toy, or whatever. You and
your partner will enjoy sharing this inside joke when
trying to decide which adult movie to buy or watch.	
mm

	 371	 Become an online porn critic. Scout the
help wanted sites for gigs. Believe it or not, some peo-
ple actually watch porn for a living. If nothing else, you

123

Porn

might get some free movies. If you can’t find a gig, sim-
ply start your own blog or site on which you share
your critiques and reviews. You might soon develop a
loyal following.	 mm

	 372	 Check out the adult films made espe-
cially for women. You can find porn movies
made by women, for women. These films tend to have
a stronger focus on romance and plot. One example is
the Candida Royale series. Also, Stella Films (a woman-
owned company) is another good choice, as they spe-
cialize in films featuring women in strong roles.	mmm

	 373	 Watch some amateurs on film. There is
a entire category of porn devoted especially to films
made by amateurs. They may lack the recognizable
names and fancy sets of the professional porn flicks, but
watching amateurs can be surprisingly exciting. Bonus:
These people actually look real, like you or someone
you know. If you tend to get self-conscious watching
professional porn stars (That perfect hair! Those surgi-
cally enhanced breasts!), you might feel more comfort-
able watching amateurs on screen.	 mmmm

	374	 Play an X-rated video game. Think video
games are just for kids? Then you haven’t checked
out the “adult” variety—such as Virtually Jenna, an
interactive X-rated video game featuring porn star
Jenna Jameson. It’s like having online sex—without the
cheating.	 mm

124

1001 Sexcapades to Do If You Dare

	 375	 Watch an all-male dance revue. This is
for the ladies. Your man probably won’t want to join
you as you watch the sexy male dancers. But a smart
guy will encourage you to enjoy the show, knowing he
will reap the benefits when you get home. Chances
are, you will be all hot and bothered—and in need of
someone to finish off what the dancers started.	 mm

	 376	 Watch some nude male dancers. Again,
this is for the ladies—but their male partners can enjoy
the benefits.	 mmmm

	 377	 Check out a “forum” or “fantasies” sec-
tion. Almost every adult magazine has this section,
and the stories range from laughable to downright
shocking. See if they give you any ideas of new things
you would like to try.	 mmm

	378	 Take turns reading the fantasy stories
to each other out loud. You can be silly,
sexy, or serious. Then take turns guessing whether you
think any of the “confessions” are actually true. You
might even get a kick out of imagining the person who
wrote the story, and what they really look or act like.	
mmm

	 379	 Allow your partner to pick out a fan-
tasy story. The two of you will try to recreate it.
You may not be able to successfully pull it off, but you
will probably have fun trying. And then it is your turn

125

Porn

to make the selection, and your partner must help you
act it out.	 mmm

	380	 Write a letter about one of your own
escapades (or fantasies). Send it in. If nothing
else, it will get your creative juices flowing (and may put
you in the mood for romance). Who knows, you just
might see it in print. Just be sure not to use your real
name.	 mm

	 381	 Buy sex toys for your friends. They may be
too shy to buy sex toys themselves. What are friends
for? Pick out a really good toy, and send it to them
(if you think they would be embarrassed if you gave it
to them in person). Be willing to share tips on how to
use it.	 mm

	382	 Ask for sex toy recommendations. The
next time you visit an adult store, ask the employees
what they recommend. If you’re lucky, they just might
clue you in on a brand-new item, or point you to an
older product you had never noticed.	 mm

	383	 Give recommendations. If you have amassed a
wealth of sex toy knowledge, share the wealth. If any
of your friends show the slightest interest in spicing up
their sex lives, offer tips and suggestions for the latest
sex toys they might want to try.	 mm

126

1001 Sexcapades to Do If You Dare

127

Positions

127

Chapter 9

Positions
Once you have enjoyed your fair share of
foreplay, it’s time to get down to business and
focus on the “main course.” As in, intercourse.
Penetration. Banging. Fucking. Whatever you
call it, you probably consider this the main
event. If you are like most couples, this is
likely to be the time when you fall into your
tried-and-true routine. Most people have
a few positions that they like to stick with.
They figure, “Hey, if it works, why change?”
Well, for the same reason that there is more
than one choice on a restaurant menu—even
a delicious entrée gets boring if you have the
same thing over and over again.

Nobody is saying you need to ditch your
favorite positions. But try to add some excite-
ment by testing out a few new ones. You just
might find a few new favorites! Here are a
bunch of suggestions to get you started—but
be creative, use your imagination, and see if
you can come up with a few of your own
inventions.

128

1001 Sexcapades to Do If You Dare

	384	 Try the yab yum pose. This is an ancient lovemak-
ing position in which both partners are sitting. First, the
man sits with his legs crossed and pulled in (picture
the typical yoga meditation pose). Then the woman sits
on top of him, facing him, and wraps her legs around
his back, almost as if you are intertwined in an intimate
hug. This position doesn’t allow for much movement,
but encourages closeness and also supposedly allows
for harmony of the couple’s chakras (the life forces
that run up and down the body).	 mm

	385	 Have sex while sitting in the same
direction. The man sits down first (either on a
couch or bed, or in a chair). The woman, with her back
toward him, lowers herself onto him so that she is
essentially sitting on his lap. She can then bounce up
and down on top of him as he thrusts into her.	 mm

	386	 Sit and straddle. This is another sitting posi-
tion, but this time, the man sits down and the woman
straddles him so that they are facing each other. The
woman would support her weight on her knees, which
allows her to raise and lower herself onto the man.
This is the basic position you would use to have sex in
a car (or perhaps a plane or other vehicle), if the man
was sitting down and the woman wanted to mount
him.	 mm

	387	 Conquer the Kama Sutra. Work your way
through every position in the Kama Sutra. It is probably

129

Positions

the most famous of all the sex books, and based on
ancient techniques. Some of the positions are included
here, but there are lots more for you to try.	 mmm

	388	 Pursue more Tantric wisdom, if you
like. For more ancient mystical guidance when it
comes to sex advice and techniques that have been
passed down through the centuries, you should check
out (shameless plug alert!) The Everything® Tantric Sex Book,
by the author of this book.	 mmm

	389	 Have sex in the missionary position. The
woman lies down on her back, then the man lies on
top of her so that they are face to face. It’s very simple,
but very popular. Let’s face it, the reason it’s the most
common position is because it works.	 mm

	390	 Make the missionary position your
own. Have sex in the missionary position, but try
to come up with your own unique twist to add to it.
Encourage your partner to give this some thought and
make suggestions, too. See how many different varia-
tions you can come up with.	 mmm

	 391	 Lift your legs, ladies. This adds a little extra
excitement to the basic missionary position. Ladies:
while your man is on top of you, lift your legs up to the
side of your man’s arms (so each of your knees is near
one of his elbows). This allows for deeper penetration.	
mmm

130

1001 Sexcapades to Do If You Dare

	392	 Lift your legs higher. Taking that position ever
farther, lift your legs all the way up so that they rest on
your man’s shoulders. Ladies, you will now almost be
folded in half. It may not be comfortable to remain this
way for too long, but the ability for really deep penetra-
tion will make it worthwhile.	 mmmm

	393	 Try another “legs up high” position. In
this position, the woman lies on her back, bringing her
bottom to the edge of the bed (or a chair or couch). The
man then kneels on the floor in front of her and enters
her, lifting her legs up high so her feet are resting on his
shoulders. By lifting the woman’s legs and bottom up
off the bed, the man can do some deep thrusting.	
mmm

	394	 Raise one leg only. In a hybrid of the previous
two positions, the woman only lifts one leg above the
man’s shoulder, keeping the other leg flat. This allows
for a bit more freedom of movement. Alternate rais-
ing each leg, switching them back quickly for a little
added friction. Note: In ancient sex tomes, this position
is known as “splitting the bamboo.”	 mmmm

	 395	 Give the raised missionary position a
try. This is an easy variation of the missionary posi-
tion. The woman simply lies on her back with some
pillows, blankets or other comfy items under her hips,
to help raise her pelvic area up a bit (for easier access
and better penetration).	 mmm

131

Positions

	 396	 Try the frog position (also known as
the leapfrog position). In this position,
the woman kneels on the bed, with her legs drawn
up towards her midsection. The man then kneels or
stands behind her and enters her behind. The natu-
ral inclination is for the woman to tuck her feet down
so that they are flat along the bed, soles up. However,
to lift her pelvis a bit higher, she should brace herself
with her feet planted on the bed. She would now look
almost like she was about to do a frog jump (hence the
name of the position). Keeping your feet like that for
very long can be uncomfortable, though.	 mm

	 397	 Try the scissors position. This may sound a
little tricky, but once you put it into action, you will
probably want to do it again and again. The woman
and man lie on the bed so that their heads are at oppo-
site ends of the bed. They then intertwine their legs so
one of the woman’s legs is under the man’s, while her
other leg is above him. Essentially, his midsection (and
one of his legs) is now “clamped” between the woman’s
legs. By propping himself up on one of his arms, the
man can manually stimulate the woman while she has
a good view of the action.	 mmmm

	398	 Do the CAT technique. The CAT (or coital
alignment technique) is a variation on the missionary
position. In the normal missionary position, the man’s
pelvis is usually positioned lower than the wom-
an’s, to allow him to enter up into her. With the CAT

132

1001 Sexcapades to Do If You Dare

technique, he moves up toward the head of the bed,
so that his pelvis is aligned with hers. This might feel a
bit unusual at first—and you might need to be careful
that he doesn’t slip out (wrap your legs around him to
help prevent this)—but it allows for maximum clitoral
stimulation.	 mmm

	399	 Have sex with the woman on top. The
basic female-dominant position involves the woman
on top of the man with a knee at each side of him, so
that she is straddling him. The woman-on-top posi-
tion is really gaining in popularity. For one thing, many
modern women really like being in the “power posi-
tion.” Plus, this allows them to have more control over
the movement and speed of your thrusting. Guys, you
should love this position too—it provides a great view
of (and easy access to) her bouncing breasts, while
allowing you to lie back and do less of the work.	
mmm

	400	 Stimulate your female partner while
she is on top. For the guys: stimulate her clitoris
manually while she rides you.	 mmm

	401	 Do a little lifting. To make the woman-on-top
position pleasurable for both of you, she should lift
herself up and down in her own rhythm. If she pulls
herself up so that she is almost—but not quite—off of
you, and then quickly comes back down for full pen-
etration, it will feel incredible for both of you. (You can

133

Positions

help lift her up and down if she starts to get tired.)	
mmmm

	402	 Come on down. If the woman needs to take a
break—or just wants to kiss or get close to you—she
can learn forward, so that you are face to face. This
gives both of you a break, allows for some whispered
pillow talk, and switches up the sensation.	 mmm

	403	 Ride ’em, cowgirl. A variation of the woman-
on-top position is called the “reverse cowgirl.” In this
position, the woman spins around so that she is look-
ing at the man’s feet. This angle provides a different
sensation, and also gives the man easy access for anal
stimulation with his fingers.	 mmm

	404	 Swim like a seal. This is another woman-on-top
position. This time, the woman lies face down and
flat on top of the man, so that her entire body is in a
straight line. Their entire bodies are touching. Often,
the woman will then raise her head and shoulders up
a bit, giving the man easier access to her breasts. The
woman would then look kind of like a seal with its
head pointed up in the air (hence the name). This is
sometimes also called the “swimming” position.	 mm

	405	 Do it doggie-style. Rear-entry (commonly
known as “doggie-style”) is a must for every couple’s
sexual repertoire. This position is popular for a variety
of reasons. First, it encourages deep penetration and

134

1001 Sexcapades to Do If You Dare

rapid thrusting. At the same time, it allows for manual
stimulation of the woman’s clitoris (either by herself
or her partner). Men really love this position because
they can clearly see their penis going in and out of their
partner, which is very arousing. Of course, men also
tend to appreciate the view of their partner’s rear end.
Some women don’t like the lack of face-to-face inter-
action, but the advantages of this position more than
compensate for that.	 mmmm

	406	 Add an extra element to doggie-
style. Guys, take advantage of the easy access to your
partner’s ass and seize the opportunity to squeeze,
spank, or caress it.	 mmm

	407	 Have sex while kneeling. A popular varia-
tion of the doggie-style position involves both part-
ners kneeling (either on the bed or the floor), with the
man behind the woman. This provides for a little more
closeness, but may become uncomfortable for the man
after a period of time.	 mm

	408	 Try doggie-style with a downward
slant. A variation of the doggie-style position
involves the man entering the woman from behind (as
he either stands or kneels behind her) and then the
woman bringing her face down closer to the bed or
floor. This is often a natural extension of the action after
assuming the doggie-style position (many women will
often automatically switch to this pose as they come

135

Positions

closer to climaxing). This allows for deep penetration,
while also allowing the woman to easily reach behind
her and caress the man’s testicles. Thrusting in this
position provides considerable clitoral stimulation, so
many women find it easy to climax this way.	mmmm

	409	 Have sex standing face-to-face. Having
sex while the two of you are standing face-to-face
might sound simple, but it can be tricky. It is especially
challenging if you and your partner have a big height
difference. Plus, it does not really allow for a lot of
movement.	 mm

	410	 Stand face-to-face (with lady lifted).
An easier (and more exciting) version of the standing
face-to-face version involves the man standing, while
the woman is sitting on top of something (say, a desk
or counter). Think of any of the famous “doing it in
the kitchen” movie scenes. If there is nothing for the
woman to sit on, the man can simply lift her up (she
can wrap her legs around him to stay in place) and
bounce her up and down. This can quickly get tiring for
the man, though, so it’s usually only efficient for quick
encounters.	 mmm

	 411	 Give the wheelbarrow a whirl. If you
want to put a doggie-style twist on the standing posi-
tion, give the wheelbarrow a try. It’s not for wimps,
though (or people with weak upper arm strength).
The man stands behind the woman, who leans down

136

1001 Sexcapades to Do If You Dare

toward the floor. The man then lifts her legs up toward
his waist and enters her, as the woman supports her-
self with her hands and arms. Picture a wheelbarrow
race (only with naked participants).	 mm

	 412	 Have sex side-by-side (while spooning).
For something new, try having sex side-by-side. There
are a few variations of this basic premise. First, you can
lie in the spooning position (which allows the man to
enter his partner from behind).	 mm

	 413	 Have sex while lying face to face. You can
also lie face to face, although that can make intercourse
a bit difficult.	 mm

	 414	 Have sex with him on his side, her on
her back. The man lies on his side, with the woman
next to him on her back. She then slides over closer to
him, raising up onto her side a bit, with her legs inter-
twined with his (her lower leg between his, her upper
leg draped over the top of his). This lets the man enter
her from behind, while keeping her legs far enough
apart to allow for manual stimulation.	 mmmm

	 415	 Put her on top, diagonally. The man lies on
his back, and the woman lies on top of him, on her
belly, so that she is diagonally across his body. See how
far diagonally she can go while still keeping you inside
of her. (It is tougher than it sounds.)	 m

137

Positions

	 416	 Now try him on top, diagonally. The
woman lies on the bed, and the man gets on top of
her, diagonally. Again, men, see how much you can
move while still remaining inside of her. However, stop
at the first twinge of pain (twisting too far while you are
inside of her wouldn’t be a good idea).	 m

	 417	 Have sex in the spread-eagle position.
This is a variation of the missionary position. The
woman is on the bottom, but spreads her legs wide
open, so her feet are as far apart as possible (perhaps
they are way up in the air, or propped up on the head-
board or the ends of the couch). This allows for maxi-
mum penetration.	 mmm

	 418	 Try the male spread-eagle position.
Now, switch places—putting the man on his back with
his legs spread. (Most likely, he won’t be able to spread
his legs as far apart as she can.) This will give the woman
full access to his body, to do whatever she wishes to
(and for) him.	 mmm

	 419	 Try sex while she is spread eagle and
restrained. To ensure she stays in the spread-
eagle position (or to assist her in staying that way in
case she starts to get tired), use some bondage tech-
niques. With her permission, secure her feet to the
bedpost or other surface with some scarves or S&M
restraints.	 mmmm

138

1001 Sexcapades to Do If You Dare

	420	 Try sex while he is spread eagle and
restrained. This is the male version of the previ-
ous maneuver. Make sure he keeps his eyes open as
you eye him up, debate what to do with your “captive”
and then ultimately make your move. He won’t want
to miss that sight.	 mmmm

	 421	 Get on your knees to service your man.
Obviously, this is an oral sex position in which the
woman performs fellatio on the man while kneeling in
front of him. This probably ranks up there as one of a
man’s favorite positions.	 mmmm

	422	 Caress your man while on your knees.
To give him an added thrill, the woman can reach
around and grab or caress his ass while going down
on him.	 mmmm

	423	 Lie down and enjoy some fellatio. When
the woman is performing fellatio on her partner, some
people like to do it while both are lying down, for the
sake of comfort. This also allows the man a better view
of the action. A man will often get an added thrill by
watching his partner go down on him.	 mmmm

	424	 Look at him while performing fellatio.
To get your partner even more aroused, make eye con-
tact while performing fellatio, and make it obvious how
much you are enjoying pleasuring him.	 mmm

139

Positions

	425	 Perform fellatio while he is sitting
down. In this variation of fellatio positions, the man
is sitting down (say, on a chair or at the edge of the bed)
while the woman kneels in front of him. You would
employ this position if engaging in oral sex while in a
car or other unusual locations.	 mm

	426	 Perform oral sex on her while kneel-
ing. When performing oral sex on a woman, a man
will sometimes kneel in front of her while she lies on
a bed with her legs draped over the side. This provides
the man with a good viewpoint and also allows the
woman to stimulate herself manually simultaneously.	
mmm

	427	 Enjoy oral, with woman on top. The man
lies down, and the woman lowers her bottom down to
his face (she is basically kneeling above his face, or sit-
ting on top of it). This can get uncomfortable for both
parties after a while, so is best for “fast and furious” ses-
sions.	 mmmm

	428	 Try having oral sex in the sixty-nine
position. Perhaps one of the most famous sex
positions is the one nicknamed the “69” position. The
partners lie with their heads pointing in opposite direc-
tions, so that the man’s face is near the woman’s waist
and vice versa. They can then perform oral sex on each
other simultaneously.	 mmmm

140

1001 Sexcapades to Do If You Dare

	429	 Try anal sex, doggie-style. Anal sex positions
are generally very similar to the basic vaginal sex posi-
tions (except, of course, that the penetration occurs in
a different spot). The most common anal sex position
is probably the doggie-style technique, with the man
kneeling or standing behind the woman. One down-
side of this anal position is that the woman has very
little control over the speed and strength of the thrust-
ing, and the man may quickly find himself getting car-
ried away into his rhythm.	 mm

	430	 Try anal lying on your side. Another anal
sex position features both people lying on their side,
with the man behind the woman. The woman may
feel more relaxed in this position, because the man is
more likely to use slow thrusting movements, and the
woman has more control over the pace.	 mm

	 431	 Do double penetration. Men, have sex with
your partner as you normally would (meaning, by
penetrating her with your penis) while at the same
time using a dildo or other toy in her ass. Or switch
it around, and use the toy vaginally while having anal
sex.	 mmmmm

	432	 See if you can pull off a triple penetra-
tion move. Now, while already doing the double
penetration move, stimulate her clitoris with your hand
or a sex toy (or have her do it herself). This is a bit tricky
and might require some practice.	 mmmmm

141

Positions

	433	 Do the “69” position, but add a toy to
the mix. While your female partner is giving you
oral, start out by pleasuring her with your mouth—but
then finish the job with a sex toy. Bonus: The more you
make her moan, the better it will feel for you.	
mmmm

	434	 Do the “69” position with a toy—by
surprise. Let her get comfortable with the “69” posi-
tion, and start out as you normally do, by giving her
oral. Then quietly take out a toy you had hidden under
your pillow (or elsewhere nearby) beforehand. Give
her a surprise thrill. Her sudden gasp or moan—while
she has your shaft in her mouth—will send shivers
through you.	 mmmm

	435	 The “just pull ’em down” position. This is
not exactly an official position per se, but it is the posi-
tion couples usually find themselves in when engaging
in a quickie. Basically, the woman leans over a piece of
furniture, a counter or whatever happens to be nearby
(or she simply props herself against a wall). The couple
generally does not remove their clothes, but simply
rearranges them enough to allow for access and inter-
course. The man then stands behind the woman and
enters her from behind.	 mmm

	436	 Try the woman flying position. In this posi-
tion, the man stands behind the woman, and she
leans forward onto a chair or the edge of the bed. The

142

1001 Sexcapades to Do If You Dare

man stands between her legs, lifts her legs, and enters
her, while holding the lower half of her body up in the
air.	 m

	437	 Try the threaded needle position. The
man lies down on his back, bringing his knees up
toward his chest. The woman gets in between his legs,
and guides him into her. The man may need to lift his
pelvis (or prop it up on pillows) to help this along.	 m

	438	 Plow the field. In this position, the woman props
her legs up by resting them on a chair or the edge of
the bed. Facing the floor, she supports herself with her
hands planted on the floor. The man straddles her, and
enters her from behind (and above).	 mm

	439	 Have sex in front of a mirror. Okay, tech-
nically, this isn’t a position in and of itself. But it is a
move that increases the pleasure you can get out of all
the other positions. Men, especially, tend to be visual
creatures and can get really turned on by watching
themselves having sex with their partners.	 mmmm

	440	 Add more mirrors. It just makes sense that
if one mirror is exciting, several more mirrors would
be many times better. Try having sex in front of sev-
eral strategically placed mirrors. This arrangement will
allow you to see yourself (and your partner) from all
sorts of interesting angles.	 mmmm

143

Positions

	 441	 Try furniture specially designed for
interesting positions. Again, this tip isn’t
exactly a position, but it’s a way to come up with all
kinds of new and exciting positions. Check out some
of the “lovers’ furniture” designed specifically for sex
play. The most common type of furniture is an item
that can be flipped or rearranged into several different
shapes or configurations: a wedge-shaped incline, a set
of steps, and so on. Look for these online or at larger
adult toy stores.	 mmmm

144

1001 Sexcapades to Do If You Dare

145

Orgasms

145

Chapter 10

Orgasms
Orgasms are often seen as the “main event”
of a sexual experience. In reality, it’s possi-
ble to have a satisfying sexual and romantic
encounter without an orgasm. In fact, many
ancient peoples believed that males should
avoid having an orgasm because it suppos-
edly drained him of vital life energy.

However, times have changed and mod-
ern couples value—and oftentimes seem
to obsess over—the orgasm. Orgasms pro-
vide an emotional release in addition to the
physical climax. Many people find orgasms
to be a deeply emotional experience. There is
also the ego factor. Many people judge their
own performance based on whether or not
they are able to give their partner an orgasm.
Orgasm (specifically male orgasm) can also
be desirable from a practical standpoint—
such as when the couple is trying to con-
ceive. Bottom line: Orgasms are important
to a lot of people. With that in mind, here are
orgasm-related things for you to try.

146

1001 Sexcapades to Do If You Dare

	442	 Have an orgasm. Okay, start simple. Just try to
have one plain, old ordinary orgasm. With luck, that is
no big challenge for you, but some people do have dif-
ficulty—in which case, trying a few of the other moves
in this book may be helpful.	 m

	443	 Go for more than one. If you have success-
fully had one simple orgasm without any trouble, you
might need more of a challenge to make things excit-
ing. Now, try to have more than one orgasm within
a short time frame. (You can do this yourself or with
your partner.)	 mm

	444	 Try to master the art of achieving
multiple orgasms. Okay, I will assume you have
achieved one orgasm—and even two—without a prob-
lem. Now up the ante and try to have several (more
than two) orgasms in a short time frame. Again, it is up
to you whether to do this alone or with your partner.	
mm

	445	 Time your recovery period. This is the time
you need in order to recover after having one orgasm
before you can have another. Women are often able
to have multiple orgasms with short recovery periods
in between, whereas men tend to need a bit longer to
recover between climaxes.	 m

	446	 Try to set new personal best recovery
period record. Keep track of your recovery

147

Orgasms

period times. See how quickly you can have two (or
more) orgasms in a row. Try out a few of your own
unique techniques to improve your time. Figure out
if there are factors (such as time of day) that seem to
affect your recovery time.	 mm

	447	 Make it a habit to have multiple
orgasms. See if you can have multiple orgasms on
a regular basis. You do not necessarily need to force
yourself to have multiple orgasms every single time
you have sex—but it’s nice to do it as much as you can
(or as much as you want to).	 mm

	448	 Try a dry orgasm. Men: see if you can master
the popular Tantra technique of “dry orgasms,” or
orgasms without ejaculation. They are supposed to
allow people to benefit from the release of an orgasm
without the “grand finale” aspect that is often connected
with ejaculation. (Many ancient peoples believed ejacu-
lation drained a man of a valuable life force.)	 m

	449	 Don’t come just yet, if you can avoid it.
Prolong your orgasm for as long as you can. This is
especially important for men, if you are the type of guy
who calls it quits as soon as you climax. Enlist your
partner’s help in devising some strategies to help you
stall your climax as long as possible.	 mm

	450	 Practice the stop-start technique. This
is a technique men often use in order to last as long

148

1001 Sexcapades to Do If You Dare

as possible before orgasm. Go along with sex as you
normally would. Then, when you near the point of cli-
max, stop all sexual activity. Don’t even let your partner
touch you. Wait for the urge to subside, then start up
again. Do this as many times as you can (or as long as
you wish).	 m

	 451	 Prolong orgasm. If you often reach your cli-
max (and then want to go to sleep) before your part-
ner, you need to come up with ways to maximize your
“staying power.” Do some research—there are plenty of
tricks that are recommended for helping to stall your
orgasm.	 m

	452	 Try to reach orgasm without touch-
ing. See if you can manage to have an orgasm without
any direct physical stimulation at all. Watching porn is
allowed, as is fantasizing. Some people claim to be able
to do this, while other people find it impossible.	 m

	453	 Make it quick—on purpose. Men: We have all
heard those unflattering stories about the “two-minute
man.” Just for fun, see how closely you can come to hit-
ting that mark. This is one time when you are allowed
(encouraged, even) to be quick. Your partner can help if
she likes.	 m

	454	 Try to hit the two-minute mark. Once
you have had a few “quick, on purpose” experiences,
make it a game with your partner. Start timing from the

149

Orgasms

second she first touches you, and see if she can get you
to climax at exactly the two-minute point.	 m

	455	 Can she be a two-minute woman?
Guys, now it is your turn to return the favor and see
how quickly you can help your partner reach a cli-
max. It usually takes women longer to climax, so you
do not necessarily need to try to hit the two-minute
mark. Just focus on helping her set a new personal
record.	 mm

	456	 Come together. Try to achieve orgasm simulta-
neously with your partner. Make it a game, and keep
it fun. Putting too much pressure on the timing can
make it difficult for your partner to relax. Guys, you
may need to employ some stalling techniques to give
your partner a chance to catch up to you.	 mmm

	457	 Figure out some fail-safe techniques. See
if you and your partner can devise a routine in which
you can almost be sure to climax simultaneously (or
nearly so) on a regular basis. It may take a while for the
two of your to learn each other’s routine and time-
table.	 mm

	458	 Give him a “bi-gasm.” This occurs by stimulating
two major erogenous zones simultaneously. Dr. Cadell
offers these tips: “You can stimulate his penis with your
hands while stimulating his testicles with your mouth.
You can also sit on his penis while stimulating his

150

1001 Sexcapades to Do If You Dare

prostate. See how many other variations you can come
up with to enable your lover to have a bi-gasm and
he’ll think you are a sexpert!”	 mmmm

	459	 Give her a “bi-gasm.” Stimulate at least two of
her hot zones simultaneously, and see if you can give
her a double orgasm.	 mmmm

	460	 Try to climax via prostate stimulation.
Men: See if you can achieve an orgasm via your part-
ner stimulating your prostate gland (in other words,
anal stimulation). Some men enjoy this, although many
men are squeamish at even the thought of any kind of
anal stimulation.	 m

	 461	 Give him a full-body orgasm. Many peo-
ple believe a man can have a “full-body” orgasm. This
involves an orgasm of the “male g-spot” (the prostate)
as well as a “regular” orgasm. To help him achieve a full-
body orgasm, stimulate him anally (with your hand
or a sex toy) while also bringing him to a climax as
you normally would. This may take some practice, but
that’s half the fun.	 mm

	462	 Climax through clitoral stimulation.
Women: See how long it actually takes you to achieve
an orgasm via direct clitoral stimulation (either by
yourself or with your partner, using either his hands
or mouth). For most women, this is the easiest way to
reach an orgasm.	 mmm

151

Orgasms

	463	 Climax more quickly through clito-
ral stimulation. Women, now that you are
experienced at reaching orgasm via direct clitoral stim-
ulation, try to set a new record. Test out a few different
techniques (such as using different types of toys) to see
what helps you reach that point the fastest.	 mm

	464	 See if you can climax without clitoral
stimulation. Women: See how long it takes you
to have an orgasm without clitoral stimulation. You
(or your partner) can use vaginal stimulation or other
physical contact. Most women say trying to achieve
orgasm without involving stimulation of the clitoris is
more difficult.	 m

	465	 Locate your own g-spot. Women: see if you
can find your g-spot, if you do not already know where
it is. (Hint: It is a small area in the upper wall of the
vagina, about one to two inches from the opening.) It
may be sensitive to direct pressure.	 m

	466	 Locate your partner’s g-spot. Men: try to
find your partner’s g-spot. She can help guide the way
if she already knows where it is. If not, the two of you
can do some research online beforehand to get some
clues as to where to find it.	 mm

	 467	 Have a g-spot climax. Women: try to have a
g-spot orgasm (also sometimes called a “vaginal
orgasm”). According to reports from women who have

152

1001 Sexcapades to Do If You Dare

experienced these, they feel much different than a cli-
toral orgasm. Let your partner help (he will love help-
ing you explore new territory).	 mmm

	468	 Orgasm on your partner’s body. This
is mainly something men would do. To avoid any
unpleasant scenes, get your partner’s okay beforehand,
if possible. Watching yourself climax on your partner’s
breasts, belly, face, or other body parts can be very
exciting, especially if she seems to enjoy it.	 mmmm

	469	 Let your partner climax on your body.
Ladies, this is mainly directed toward you. There is a rea-
son why the “money shot” is a staple of all porn mov-
ies. Men really get off on seeing their juices spurting all
over their partner. Sure, it’s kind of hardcore and dirty
and may not look very pretty, but it is highly arousing
for them. To lessen the chance of any unpleasant sur-
prises, try to discuss this beforehand. Let them know
which parts of your body are okay (and not okay) for
climax “landing zones.”	 mm

	470	 Try to achieve (or increase) female
ejaculation. Women do release a burst of fluids
upon orgasm, but it is generally not as heavy or notice-
able as that of a man’s. However, some women do
release a stream of female ejaculation fluids—in some
cases, enough that it squirts out of her with force.
There are women who claim this is an art, a technique
that can be learned. That’s debatable, but it might be

153

Orgasms

interesting to give it a try. Do some research, and try to
practice a few “female ejaculate” techniques. See if you
notice any difference.	 m

	 471	 Bring her to orgasm using a toy. Yes,
we know you want to get in there and get a piece of the
action yourself. Be patient, your time will come. Right
now, this is her time. Try to bring her to orgasm solely
by pleasuring her with a sex toy.	 mmm

	472	 Bring him to orgasm using a sex toy.
This may be a bit tougher, simply because there are
fewer sex toys for men. Ladies, use your shopping
skills to find the perfect toy. Cock rings and fake vaginas
and/or fake mouths are usually good choices.	 mmm

	473	 Give your partner the night off. Many
people feel like they cannot wrap up the sexual
encounter until their partner has climaxed. This is
especially true for men, who will often try to prolong
their own orgasm until after their partner has achieved
hers. Tonight, let your partner off the hook. Tell him
you don’t need an orgasm (or you will take care if it
yourself later), so he is free to just concentrate on his
own satisfaction.	 mm

	474	 Push on his perineum (gently). Just as your
man is about to climax, gently push on his perineum
(the area between his testicles and anus). Many men
claim this intensifies their orgasms. Keep in mind, this

154

1001 Sexcapades to Do If You Dare

is a very sensitive area, so approach it gingerly and stop
at the first sign of any discomfort on his part.	 mmm

	475	 Fake an orgasm. Whether you tell your partner is
up to you. If you have already had to do this at some
point (or several), it will be no big deal. If you have
never faked an orgasm, consider yourself lucky. This is
your chance to give it a try.	 m

	 476	 Admit it if you didn’t have an orgasm.
Except for the one experiment in #475, if you do not
have an orgasm, don’t fake it. Just come clean and
admit it to your partner. Warning: Being honest could
result in hurting your partner’s feelings and/or an
uncomfortable conversation in which you analyze the
whole situation.	 m

155

Activities You Can Share

155

Chapter 11

Activities You
Can Share

Sharing a fun activity together can be a great
way to strengthen your romantic bond and
help the two of you to feel closer to each
other. It really doesn’t even matter what the
particular activity is. Just spending quality
time together and having a good time is all
that matters. Not only will you create spe-
cial memories, you also show each other
that spending time on your relationship is a
top priority. And if you can create a roman-
tic mood as a result of your shared experi-
ence, you are much more likely to want to
make love when you get home (if you can
even wait that long). If your shared activity
involves any kind of physical exertion, even
better—the endorphins will give your libido
a little extra kick.

156

1001 Sexcapades to Do If You Dare

	 477	 Share some art appreciation. Go to a
museum and check out the erotic art and nudes. If
you like to draw, bring along a sketchpad and sketch a
sexy or nude portrait of your partner. You will have to
rely on memory for the nude part, as the museum will
probably call security if you get naked in the middle
of the gallery. Find a quiet, secluded area to do a little
romantic petting and kissing.	 mm

	478	 Bet you’ll have fun with this one. Go
out for an afternoon of horses and bets; horserac-
ing is always more fun when you’ve got $2 to win on
the nose of the long shot. Only bet on horses whose
names can have some kind of naughty connotation
(see how creative you can be in coming up with the
double-entendres). Make a side bet as to who wins the
most.	 m

	479	 Attend a burlesque show. Watch the beauti-
ful dancers go through their sexy and sensual moves
(ladies, pay attention and see if you can learn a few
moves). Generally, these dancers don’t get totally nude,
so there is an element of mystery there—and it might
be less intimidating for women to watch than a totally
nude strip show.	 mmm

	480	 Sit through a chick flick. Guys, even if you
can barely stand it, take her to the latest romantic com-
edy or drama. Kiss her on the neck so she doesn’t miss
any of the action. It may just put her in the mood for

157

Activities You Can Share

some action herself! If you like, you can offer to act out
some of the romantic scenes with her when the two of
you get home.	 m

	 481	 Attend a Tantric sex workshop with
your partner. These can range from mild to wild.
Some involve nudity and interaction with your part-
ner (or perhaps an instructor or another person). It can
be very exciting—and educational. Just be sure you’re
clear on exactly what will happen at the workshop
beforehand.	 mmm

	482	 Add some mousse to your lovemaking.
Hit the bedroom and have fun trying out the latest in
personal lubricants. Intimate mousses are the latest
rage. The ones made by Replens come in flavors like
cinnamon and vanilla, don’t stain the sheets, and won’t
leave a messy sticky residue.	 mm

	483	 Find out why getting smart (together)
can be sexy, too. Broaden your minds together.
Enroll in a college class (even just a short community
course) together in something that interests both of
you. Massage is an ideal one but any course can be
romantic if you take the right approach. What about
learning French?	 m

	484	 Watch your partner’s favorite TV
show together—with a sexy twist.
Sit cuddled with your partner through his favorite TV

158

1001 Sexcapades to Do If You Dare

show and let him explain everything about it. Do this
(with a smile) even if you hate science fiction or what-
ever he likes. Add a sexy twist by removing a piece of
clothing during each commercial break or engaging in
foreplay whenever the plot begins to get slow.	 m

	485	 Be sporty together—but make it sexy
and hot. Try a new sport together. All that sweat-
ing and rising endorphins are sure to make you con-
template other physical activities. But to up the stakes,
figure out a way to add an erotic element. First, wear
as little clothing as possible—or at least wear some-
thing tight. Then, add lots of physical contact and place
a wager, with a sex-related reward for the winner.	 m

	486	 See the stars. Read a few astronomy websites and
watch for details of full moons, blue moons, eclipses,
and meteor showers. Then head out to watch nature’s
display. You will be in awe, and it will be the ultimate
romantic setting for a perfect late-night romp under
the stars.	 m

	487	 Grant wishes. Give your partner an “As You Wish
Day.” Let her direct your actions for the day and say
yes to whatever she requests. (Here is a little secret:
Chances are, some of her wishes will probably be
things you secretly would wish for, too.)	 mm

	488	 Look into the future. Have some fun with your
local fortuneteller and find out what awaits you in the

159

Activities You Can Share

future. Go into it with an “anything goes” approach, and
have your palms or cards read. Ask the fortuneteller to
specifically focus on your sex life. Keep in mind that no
matter what the outcome, your future together is what
you make of it.	 m

	489	 Shopping can be a sport. For a great challenge,
head to your local mall for a shopping spree with a
twist. Pick your limit and spend exactly one hour trying
to find the perfect gift for your significant other. Meet in
the food court and decide who did a better job.	 m

	490	 Pump it up—in the nude (or nearly nude).
A good workout can be the best aphrodisiac because it
releases endorphins and gets blood flowing to all those
sensitive parts. But you can make it extra sexy by wear-
ing no clothing (or very little clothing). When you’re
done working out, you can hit the shower together.	
mm

	 491	 It’s official—you’re a picture perfect
couple. Arrange for a couples glamour portrait for
posterity. Enjoy the pampering. Come up with as many
romantic poses as you can. Get a large print to hang in
a prominent place in your house where you will see it
every day.	 m

	492	 Get some private pics just for your part-
ner. This is a sexier version of the photo shoot idea:
Get some nude (or at least as sexy as possible) pictures

160

1001 Sexcapades to Do If You Dare

of yourself taken on your own, and then present them
to your partner as a surprise when the two of you are
alone.	 mm

	493	 Do a “high exposure” photo session. Here
is an even sexier version: Do a nude photo shoot
together with a professional photographer. Each of you
can keep a small wallet-sized picture with you all the
time, and look it at whenever you like.	 mmm

	494	 Take turns playing photographer. If you
don’t want to have a stranger taking your sexy shots,
take them yourselves. Take turns being the shutterbug
and putting each other into sexy poses. Or, set the
autotimer and work sexy poses together.	 mmmm

	495	 Let him give you a ride, literally. If pos-
sible, try to carpool to work together, at least once in
a while. Talking about your workday adds a charming
emotional dimension to your relationship. Encourage-
ment from your partner will translate to higher con-
fidence at work. If possible, stop off for a quickie in a
secluded spot, or at least do a little bit of making out.
You will arrive at the office in a good mood and ready
to face the day.	 m

	496	 Enjoy some horse-and-buggy hijinks.
Spontaneously jump into a horse-drawn carriage,
cuddle under the blanket, and watch the rest of
the tourists who are eyeing you enviously. Let them

161

Activities You Can Share

wonder what the two of you are doing under that blan-
ket. Ask the driver (or a passerby) to snap your picture
as a memento of this romantic occasion.	 mm

	497	 Take a hotel hideaway. Share a getaway with
your partner in which you go nowhere special; any big
hotel chain with a pool and room service will do. Leave
the Blackberry home; set the cell phone to voicemail.
Give yourself permission to do as much (or as little) as
you want.	 mm

	498	 Enjoy a romantic couples-only week-
end. Plan a weekend or a week at a couples-only des-
tination. For cheesy fun, try the Pocono Mountains in
Pennsylvania, with its heart-shaped individual baths.
Make friends with all the honeymooners, and pretend
you two are honeymooners as well.	 mm

	499	 Try a racier couples-only getaway. For a
more erotic affair, with “clothing optional” standards, try
Hedonism in Jamaica. Be prepared to shed your inhi-
bitions. Don’t worry about what anyone will think—
nobody knows who you are, so you are free to be as
wild as you want.	 mmm

	500	 Have a really racy couples-only get-
away. Head to a swingers’ retreat. Even if you don’t
join in the activities, seeing all the sex going on around
you is sure to give you a few ideas of how to keep your
partner happy during the trip.	 mmmm

162

1001 Sexcapades to Do If You Dare

	 501	 Have a “nothing is off-limits” getaway.
Before you and your partner head off on your racy get-
away, one or both of you must vow to do anything your
partner (or anyone else) dares or coerces you into doing.
This is not for the wimpy or squeamish.	 mmmm

	502	 Get erotic in the ocean. Take classes together
in something fun and wet, such as windsurfing, surfing,
or scuba diving. And if you have to travel to get there,
all the better. Once your lessons are over, find some-
thing else to do together in the ocean.	 mm

	503	 Mud and sweat can be sexy. Play a game of
mud football with your partner. Tackling is optional, but
you can put a sexy spin on the term “touch football.”
Then you can do a little mud wrestling, or have fun
hosing each other down.	 mmm

	504	 Make karaoke night as kinky as you
can. When you and your partner are out with your
friends, share a private insider erotic secret. Make a deal
in advance that specific songs will signify specific sex
act you will perform when you get home. Keep your
partner in anticipation of which song you will pick.
Then make your performance as sexy as possible.	 m

	505	 Be sexy like Bogey and Bacall. There’s
something to be said for the timeless classic sexiness
portrayed by old Hollywood. Cleo, of Cleo’s Boutique

163

Activities You Can Share

(www.cleosboutique.com) gives this suggestion: Dress up in
your best Bacall and Bogart (or Cary Grant) attire and
head for the most glamorous hotel lobby in town. Flirt
outrageously while nursing your martini, until you
absolutely must leave. Together. End the evening as you
imagine the Hollywood legends would.	 m

	506	 Act like hot honeymooners. Rent a con-
vertible, drive to a nearby B&B for the weekend, and
tell people that you are on your honeymoon, even if
you’re not. If you prefer heading to the city, splurge on
the honeymoon suite at a luxury hotel.	 mm

	507	 Enjoy the privacy of a private plane.
Hire a limousine to take you to the local airport, where
you have arranged for a ride into the setting sun in a
small plane. Feel free to get romantic while you’re up
in the air.	 mm

	508	 Ride the rails. Take an extended passenger train
trip. Pack very nice attire, and travel as if you’re Cary
Grant and Eva Marie Saint in North by Northwest. For extra
fun, each of you must stick to a persona you’ve created
ahead of time. Don’t tell your partner anything about
the persona, let it come out over the course of the trip.
Dress for dinner, and have mysterious conversations,
and flirt with each other. Excuse yourselves from the
table separately, and make the other diners wonder if
you’re complete strangers or secret lovers.	 mmm

164

1001 Sexcapades to Do If You Dare

	509	 Have a romantic play date. Arrange with
her boss to get her an afternoon off, and pick her up
from work. Drive into the city, and go to the observa-
tion deck of one of the tall buildings. While she’s still
mystified as to what the trip is all about, tell her you
just wanted to say you love her in a memorable way.
Give her a special gift, such as a piece of jewelry, with
the date engraved on it. Have someone take your pic-
ture, and put it in an engraved frame.	 mm

	 510	 Try a massage that will rub you both
the right way. Get a couple’s massage in a
romantic setting. Use your imagination. Atop a roman-
tic hotel rooftop, an afternoon couple’s massage can
set the mood for a passionate evening. You will be
loosened up and stress-free (and possibly still covered
in oil).	 mm

	 511	 Add some wine to your romance. Go on
a wine tour with your partner. A scenic wine tasting at
a picturesque chateau in the romantic countryside will
instantly whisk you and your partner off to a charming
world where nothing else exists but the two of you.	m

	 512	 Hit the road. Take a road trip with your part-
ner when you have no planned destination. Be ready
for anything. Stop whenever and wherever the mood
strikes. The possibilities are endless on the open road.
Make the most of this exciting adventure.	 m

165

Activities You Can Share

	 513	 Discover why pit stops can be a plea-
sure. While the two of you are on your road trip, look
for the most romantic place you can find and pull over
for a quickie. Be sure to put a star on the map for every
place you’ve had a sexual encounter along the way.	
mm

	 514	 Make your own beautiful scenery. Here
is a different twist: Look for the most unromantic
places you can find, and challenge yourselves to fig-
ure out a way to have a hot encounter there, despite
the lackluster environment. Beauty is in the eye of the
beholder, after all.	 m

	 515	 Create a private escape clause. Create
a secret code word for the next time you’re both at a
party or conversation that you wish to escape—and get
busy! This will keep you both excited and give you the
chance to exchange knowing smiles for the remainder
of the night.	 m

	 516	 Make your own sex toys. This is one do-it-
yourself project you will really enjoy doing together.
There are lots of ways to make your own sex toys: You
can gather up feathers to make your own tickler, deco-
rate some scarves or blindfolds with your own spe-
cial touches—or even make your own ice dildo (which
provides an amazing sensation—do an online search
for instructions or to order a mold).	 mmm

166

1001 Sexcapades to Do If You Dare

	 517	 Have a midweek rendezvous. Book a hotel
room midweek in the city (maybe even during your
lunch hour). It is cheap but guaranteed to add some
spice—and may even cut down on your commute time
the next day if you do stay overnight.	 mm

	 518	 Put the “child” back in wild child. Be a kid
again, and head for a weekend at a resort that has an
indoor water park. Or, hit the sledding hill and experi-
ence the thrill of racing down on a toboggan at break-
neck speed squeezing each other tightly and laughing
and screaming. Remember the hot cocoa for warming
up in the car!	 m

	 519	 Tour a nudist colony. Dana Barish says, “Most
nudist resorts allow visitors but only if you shed all
your clothes when you get to the front entrance. How
hot would it be to walk around in the buff with your
partner talking to many strangers who are also naked?
You probably won’t make it down the road without
having to pull over for some steamy sex thanks to
being riled up all day.”	 mm

	520	 Have sex in the cold. Really cold—as cold as
you can stand it. This can be done either outside in
the winter, or indoors if you turn the heat off and let it
get really chilly. You’ll be forced to snuggle together, and
will appreciate the body heat. And the cold air against
your bare skin will send chills (literally) through your
body.	 mmm

167

Activities You Can Share

	 521	 Have sex in a single bed. Meaning, those small
beds designed for one person. The tight quarters will
force you to get really close and come up with all kinds
of new positions. Plus, you’ll feel like naughty teenagers
(or like college kids trying not to wake up your room-
mates).	 m

	 522	 Designate a special—and unique—sex
spot. Nothing says you two are a couple like having
your own “special spot.” Have something specific on or
near your property that is only for the two of you to
enjoy during intimate encounters, such as a hammock
or a two-person pool float. Never let anyone else use it.
No exceptions.	 m

	 523	 Make your own thrills on the thrill
rides. Go on a date at an amusement park. Get
romantic and/or intimate on as many different rides
as possible. Be creative. Oh, and figure out a way to do
it without shocking any nearby children (or their disap-
proving parents).	 mm

168

1001 Sexcapades to Do If You Dare

169

Fun and Games

169

Chapter 12

Fun and Games
To keep the passion alive in your relation-
ship, it’s important to have fun—in and
out of the bedroom. Games can keep you
laughing while strengthening your bond—
and anything that puts you in a good mood
always has the potential to lead to more inti-
mate fun.

Obviously, adult or X-rated games are
great for couples to use as foreplay. And
there are plenty of those kinds of games out
there. But don’t limit yourself to strictly adult
games. Be creative. Take some mainstream
games and figure out a way to put a naughty
spin on them. With a little ingenuity, even the
tamest of games can be “sexed up” to make
for erotic fun. Chances are, you have plenty
of games in your house right now that would
work very well.

170

1001 Sexcapades to Do If You Dare

	524	 Play Twister together. This game is a favorite
among teenagers and college kids. When you and your
partner are twisted into interesting positions, you’re
sure to get some ideas of what else the two of you can
do together. Clothing is optional.	 mm

	 525	 Play a round of “naughty Scrabble.”
Make up some adults-only rules. Some ideas: all words
must be X-rated, or they must be words you can some-
how work into a sexy sentence. You can give bonus
points for words that are extra hot.	 m

	 526	 Enjoy a role-playing game. Role-play your
favorite fantasies with a deck of fantasy cards, like
those available at www.fantasyplayingcards.com.	 mm

	 527	 Play a game of hot chess. For every piece that
is taken, the person doing the taking gets two or three
minutes of the sexy treat of his or her choice. Have
a kitchen timer on hand to keep the game moving
(hopefully toward the bedroom!).	 mm

	528	 Try a game of “kissing Othello.” Again, be
creative in making up your own sexy rules. An exam-
ple: You earn one kiss for every flip you make—a kiss
you can plant wherever you decide on your partner.
This just might make it worth losing!	 mm

	 529	 Make up a book of “carnal coupons”
for your partner. Create a book of coupons,

171

Fun and Games

each of which entitles the bearer to a specific sexy
treat. Some examples: a sensual massage, an extended
session of oral sex, a quickie, etc. Your partner will
get a thrill each time he or she redeems one of these
coupons.	 mm

	530	 Have a costume day. Rent some funny or the-
matic costumes for a day, and just wear them together,
all day. The costumes can just be silly, or they can be
sexy to make this game even hotter. Act as though it’s
perfectly normal to do this.	 m

	 531	 Create your own language. This is a great
game to play at cocktail parties. Before you arrive, agree
on certain phrases to use that only the two of you will
understand. For example, “That is fascinating” means
“This person is so boring” or “I’ll have to try that” means
“Let’s get out of here.” The private joke will be a secret
for only the two of you to enjoy.	 m

	 532	 Create your own naughty language.
Figure out your own special terms or words that only
the two of you understand. This way, you can exchange
dirty comments in public and nobody will know. Exam-
ple: “The weather has been unseasonably warm” could
actually mean, “I’m getting wet just thinking about what
we will do later.”	 mm

	 533	 Exchange adult goodie baskets. Set aside
a time when you and your partner will each create

172

1001 Sexcapades to Do If You Dare

special “Lovers Only” baskets for each other. Establish a
spending and a time limit only, but not too many other
restrictions. Exchange at the same time, and take turns
enjoying your treats together.	 mm

	534	 Try the erotic alphabet game. Go through
the alphabet and try to think of a body part that starts
with each letter. Then you can take turns on the letters,
kissing the body part that begins with that letter for at
least thirty seconds. You may never get to Z.	 mm

	 535	 Play strip poker with your partner. Strip
poker is one of those classic adult games that every-
body has heard about, but few people have actually
played. This sexy game can bring a whole new mean-
ing to the phrase, “All in.” Not to mention, “I’ve got the
nuts.”	 mm

	 536	 Play strip poker with your partner—
and other people. This takes a lot more nerve.
You need to choose your poker partners wisely. Make
sure they are people you know very well (or, perhaps,
people you would like to get to know very well).	
mmm

	 537	 Have a strip poker dinner. Dr. Cadell says,
“The best way to play strip poker is to surprise your
lover by playing the game while dinner is in the oven.
Once the game is underway, be prepared to lose one
article of clothing with each hand that you lose. Every-

173

Fun and Games

body wins when you’re both naked and the mood
changes from competitive to sexy. Make sure you serve
and eat dinner in the nude to top off the evening.”	
mmm

	538	 Play dirty pool. Take turns shooting, and the per-
son not shooting needs to do anything sexy to distract
the shooter. Scratches lose a piece of clothing. The per-
son who sinks the eight ball too soon and/or loses also
must forfeit a piece of clothing. Can you guess what
will be happening on the table at the end?	 mm

	 539	 Play Truth or Dare with your part-
ner. This is an oldie but goodie. Make the questions
or dares as racy as you like. You can play this alone with
your partner—or, if you are really brave, play it with a
group of friends (preferably other couples). Following
are some suggestions to get you started.	 mm

	540	 Truth ideas #1. What’s the one sex trick you’ve
always wanted to try, but never had the nerve? Have
you ever realized someone was watching you have
sex—and you kind of liked it? What would you most
like me to do to you right now?	 mm

	 541	 Truth ideas #2. What would you really think about
having a threesome? If you could be the opposite sex
for a day, what sex act(s) would you most want to do?
What public place would you be willing to have sex
in/at? What is your secret turn-on?	 mm

174

1001 Sexcapades to Do If You Dare

	542	 Truth ideas #3. What’s the longest you have ever
gone without masturbating? What’s the strangest thing
you have ever used as a makeshift sex toy? What really
dirty word gets you hot? Do you like to be spanked—
and, if so, how hard? Have you ever looked at porn at
work?	 mm

	543	 Truth ideas #4. Have you ever “earned” a back-
stage pass? Have you ever been “paid” (either with cash
or expensive merchandise) to have sex? Have you ever
paid for sex? What was your most embarrassing sexual
experience? Has anyone ever caught you when you
were in the middle of having sex?	 mm

	544	 Dare ideas #1 (for a man to dare a
woman). I dare you to kiss (insert name of your
partner’s hot female friend). I dare you to lick whipped
cream off (body part of yourself or your partner). I dare
you to show me how you masturbated the last time
you did it.	 mm

	545	 Dare idea #2 (for a man to dare a
woman). I dare you to let me come in your mouth
(or you can substitute another body part). Obviously,
this is something you would want to discuss—and
then act out—with your partner when the two of you
are alone.	 m

	546	 Dare idea #3 (for a woman to dare
man). I dare you to try an anal plug (or let me stimulate

175

Fun and Games

you anally). Again, this is something to discuss and act
out privately. Be warned, ladies: Once you open the
door by suggesting this dare, your partner is likely to
turn the table and dare you to do the same thing when
it’s his turn.	 mm

	 547	 Dare ideas #4. I dare you to say something dirty in
front of (insert name of someone you both know, pref-
erably someone who is easily shocked). I dare you to
stand naked (or topless) in front of the window. I dare
you to let me blindfold you for ten minutes while I do
whatever I want to you.	 mm

	548	 Dare ideas #5. I dare you to go a week without
masturbating (a.k.a., the Seinfeld dare). I dare you to
“accidentally” flash someone when we go out in public
tonight. I dare you to let me spank you. I dare you to
let me spank your bare ass. I dare you to spank me—
hard.	 mm

	549	 Dare ideas #6. I dare you to dress up like a cheer-
leader or athlete. I dare you to dress up like a hooker
or pimp. I dare you to pinch a stranger’s ass in public.
I dare you to use (insert name of sex toy of choice), or
let me use it on you.	 mm

	550	 Create your own deck of sex cards. On
each card, list a position, sex act, accessory, or other
sexy element. Illustrate each with a drawing or picture
(print them out from the web or cut them out of adult

176

1001 Sexcapades to Do If You Dare

mags). This can work in a variety of ways: Shuffle the
deck and pick a few at random, or take turns creating
your own perfect “winning hand.”	 mm

	 551	 Play a sexy memory game. Tell your partner
a short story from your past, or a few fun facts about
yourself. Then quiz them by asking a few questions
related to what you just told them. Reward them for
each right answer by removing an article of clothing or
providing a special romantic treat. This promotes com-
munication and listening skills while also leading to a
sexy encounter.	 mmm

	 552	 Play the “I once thought about doing
. . . ” game. Take turns where you and your partner
each reveal something sexual that you once thought
about, imagined, or otherwise envisioned. This allows
you to throw something out there for discussion or
consideration in a safe way that doesn’t leave you feel-
ing quite so vulnerable.	 mm

	 553	 Have fun with the hose. The garden hose, that
is. If you pick a warm night (and your yard is relatively
secluded) you can enjoy some erotic water play with
the hose (or even the sprinkler). One downside: Gen-
erally, the water tends to be pretty chilly.	 mm

	554	 Play “May I kiss you there?” Sitting on the
couch, take your partner by the hand and ask, “May
I kiss your hand?” She’ll catch on pretty quick, don’t

177

Fun and Games

worry. Follow with the forearm, the elbow, the shoul-
der, the clavicle, each side of the neck, the eyelids, and
the earlobe . . . make it as fun and sexy as you can
imagine. Save the mouth for when you’re both naked
and there is nothing left to kiss!	 mmm

	 555	 Have a water fight. Start a water fight on a hot
summer day. Sneak up on your partner with the hose,
and let them try to wrestle it away from you. When you
give up, plant a wet kiss on their lips, and suggest going
inside and getting out of those wet clothes.	 mm

	 556	 Go rock climbing. Try rock climbing together
at your local gym. With a rock climbing gym in most
major cities, this fun activity is sure to enliven the spir-
its of any couple. Nothing establishes trust like a belay
lesson and a journey up a 30-foot rock wall. Not to
mention, the adrenaline rush will release lots of endor-
phins that may give your libido a kickstart.	 m

	 557	 Tease your partner. Have your partner lay naked
and blindfolded on the bed. Tell her not to move or
talk—if she does, gently remind her, “ah—ah— no talk-
ing.” Have a basket of interesting items handy to tickle
her skin with—a feather, string, a soft-petaled thornless
flower. Then try more daring things like chocolate pud-
ding—if she can’t smell it, you can use your hot tongue
to lick the cold pudding off. Tell your partner she must
guess what each item is before moving on to the next,
or she won’t win the prize (which is you!).	 mmm

178

1001 Sexcapades to Do If You Dare

	 558	 Have goodie night. Each of you buy a good
selection of various fun adult goodies, and make one
night of the week the “goodie night.” Wrap a big box in
fun paper to make it a festive occasion, and cut a hole
in the top so you can fish around for what feels inter-
esting. Leave everything in its original packaging, if you
can, so it’s harder to tell what you’re choosing.	 mm

	 559	 Play “everything but.” Have a game of “every-
thing but . . .” and see how long you can stand not doing
it. The one who lasts the longest without begging for it
is the winner! Keep track with a tally sheet, and you can
taunt each other about who has more willpower.	mm

	560	 Manly microphone. Walk up naked behind your
wife while she’s busy working at a table or desk. Ask
her what she’s doing. After she responds, say, “I didn’t
hear you, could you speak into the microphone?” When
she turns around, if it isn’t a turn-on, it should at least
be good for a laugh.	 m

	 561	 Swap secret fantasies. Each of you writes down
what fantasy you would want your partner to fulfill,
and put them in two containers. Each draws one out of
the other’s container in the morning before work, but
doesn’t reveal which one. The anticipation will have all
day to build!	 mm

	 562	 Stock up on adult games. Buy some adult
board games. They can be a great way to help you

179

Fun and Games

break the ice in the bedroom without doing anything
too scary. Plus, you can’t be blamed for anything you
might suggest. Hey, it’s not like it was your idea (wink,
wink)—it’s the game’s fault! You are simply following
the rules. The best part: there really are no losers with
these games. Everyone ends up feeling like a winner!	
mm

	 563	 Try some of these sexy games. They’re avail-
able at many online game sites (such as www.boardgames
.com) and adult retailers. The Kama Sutra Game—have
fun while building the intimacy in your relationship.
Would You Rather?—this game, which is available in
DVD format, is designed to encourage you to open up
and reveal some of your secrets.

	564	 Try more of these erotic games. Romantic
Sensations game—sets the scene for a sexy and roman-
tic experience by encouraging you to explore your
senses. The game includes massage lotion and bath
gel. Advanced Sex Techniques game—provides more
than 100,000 sex adventure combinations. Lust!—the
game cards instruct you to act out various romantic
and sexual pleasures with your partner.	 mm

	 565	 Mix-and-match body action game. Each
person writes down ten body parts on separate index
cards and puts them in a pile. Then each person writes
down a sexy action to perform, such as kissing, licking,
massaging, etc. Shuffle each pile separately, and decide

180

1001 Sexcapades to Do If You Dare

who gets to go first. The player turns over one card
from each pile and then performs the sexy action on
that body part. You may not make it through all the
cards, but they’re reusable for round two!	 mmm

	 566	 Make a “sexy suggestions” box. It takes the
basic boring suggestion box and makes it much hotter.
Each of you can jot down various sex moves or adven-
tures you’d like to try, listing each one on a separate
piece of paper (one color for him, another color for
her). When the mood strikes, pluck one of your part-
ner’s suggestions from the box—and make the wish
come true.	 mmm

	 567	 Play carnival games with a sexy twist.
Who says these games are just for kids? To make your
next trip to the carnival more fun, make a deal with
your partner by adding some exciting stakes. Agree that
whoever wins the most prizes gets to be the boss in
the bedroom that night.	 mm

	 568	 Buy more adult games. If you have already
played (and gotten bored with) the same old adult
board games, add some exciting new games to your
collection. Visit a website such as www.areyougame.com
and you and your partner can pick out a certain num-
ber of games each.	 mm

	 569	 Make up your own games. Nobody says you
have to limit yourself to the adult games already avail-

181

Fun and Games

able in stores. If you can come up with something bet-
ter, go for it. Feel free to use props and come up with
creative prizes (or punishments for whoever loses).	
mm

	570	 Create a kinky scavenger hunt. This is a
fun game to play with your partner. Put some thought
into the items you will include on your list. The twist:
Instead of just finding the items, you or your partner
must then use them in some erotic way.	 mm

	 571	 Create your own unique names for
your favorite sex acts. Be as silly or cre-
ative as you like. Take turns deciding who gets to create
the next name. It will be like an inside joke when you
and your partner refer to, say, the “Purple Butterfly” in
public.	 m

	 572	 Challenge your partner to create
acts to fit your nicknames. Come up with
some funny or original nicknames or phrases—say,
“The General’s Salute.” Now, challenge your partner to
try and come up with some sex position or erotic act
that would be a good fit for that name.	 mm

	 573	 Come up with fantasies featuring local
celebrities. Take turns coming up with fantasies
featuring local celebrities (for example, the local news
anchors). The fantasies can either be things you really
would like to do to or with the celebrities, or funny

182

1001 Sexcapades to Do If You Dare

scenarios (such as, taking the uptight female reporter
and—gasp!—messing up her hair while screwing her).
You will share a secret giggle each time you see that
person on TV.	 m

	 574	 Roll the dice for some devious fun. Get a
pair of sexy dice (they are available at most adult stores
or online outlets). These naughty dice will tell you what
to do, as well as where to do it to and to whom. Rolling
the dice was never so much fun!	 m

	 575	 Make your own “couples” dice. On each
side of one of the dice put an action word, such as,
caress, kiss, massage, etc. On the other die, each side
should contain parts of the body . . . lips, shoulders,
neck, etc. Roll the dice and do to your partner whatever
you roll (or your partner has to do to you whatever
you roll).	 mm

	 576	 Try anal dice. This is a twist on the standard
adult dice. Anal sex dice create easy and maneuverable
positions and actions for the beginner anal explorer.
Obviously, this game may not be right for you or your
partner if either of you strongly dislike anal sex.	 mm

183

Other Places in Your House

183

Chapter 13

Other Places in
Your House

If you’re like most people, you probably get
most of your sexual action in the bedroom.
Sure, it serves its purpose and most of the
time it is really a wonderful place. But after a
while it can get a bit boring. Maybe you need
a change of sexual scenery, but don’t want to
venture too far. No worries—there are plenty
of nonbedroom places in your house where
you can share some intimate encounters
with your partner. You will have lots of fun
“christening” all these areas of the house.
And you may never look at your home quite
the same way again!

184

1001 Sexcapades to Do If You Dare

	 577	 Do it in front of the window, with the
lights off. This is not as daring as doing it in front
of a window during daylight. Most likely, nobody will
be able to see you. But just the idea that they might—or
that someone could walk by and not have a clue what
you are doing a few feet away—makes this exciting.	
mm

	 578	 Get busy on your balcony. This offers the
best of both worlds: You are out in the open, in public,
yet most likely your bodies are only visible from the
waist up. That’s the perfect scenario for giving your guy
a handjob while nobody around you has any clue what
you’re up to.	 mmm

	 579	 Fool around in or near the sink. Dishes
won’t be the only things getting dirty! It worked in Fatal
Attraction (well, until the whole ugly stalker obsession
thing ruined it). Having easy access to water will help
make things sexier (and will also aid in the postaction
cleanup).	 mm

	580	 Rock me, baby. Ride your partner on a recliner or
rocking chair. You can try out new positions that might
not be possible in a bed. The recliner would probably
be more comfy, but the motion of a rocking chair can
help you get into a good rhythm.	 m

	 581	 Get nice and cozy on the couch. Couches
are great places for romance. They are comfy, soft, and

185

Other Places in Your House

roomy enough for two people (if you squeeze together,
which is actually a good thing in this situation).
Plus, getting physical on the couch makes you feel like
teenagers.	 mm

	582	 Have soapy sex in the shower. The shower
is the perfect place for sex fun. It’s warm. It’s steamy.
It’s wet. You can even keep some scented gels and body
lotions nearby. Plus, it is easy to get clean—after you are
done being dirty.	 mmm

	583	 Enjoy a new kind of “tub toys.” Find some
sex toys specifically designed for use in the water.
Try out a few the next time you’re sharing a bath or
shower with your partner. There are even a few that are
designed to look like normal bath accessories, so you
won’t risk embarrassment if a visitor spots them.	
mmm

	584	 Get horny in the hot tub. If you have a hot
tub of your own, you have probably already tried this
(or at least thought about it). Once you get a hot tub,
it’s only a matter of time before you “break it in.” So,
what are you waiting for? It can be especially exciting
to get it on in an outdoor hot tub during the winter.
The clash of hot water and cold air can create some
uniquely arousing sensations.	 mm

	 585	 Pleasure each other on the porch.
Share an intimate encounter on your porch. It’s the

186

1001 Sexcapades to Do If You Dare

perfect middle ground: You’re in the great outdoors, but
close enough to the safety of your house that you can
make a retreat. If your porch is near the road (or there’s
a lot of foot traffic in your neighborhood), there’s the
added excitement of possibly being caught.	 mm

	 586	 Learn some new steps on your steps. For
something new, try having sex on the stairs (in your
own house). Generally, this is not all that enjoyable—
and definitely not very comfortable, especially if you
have wooden steps. But it is probably worth trying at
least once.	 m

	 587	 Tease each other on the trampoline.
If you are lucky enough to have a trampoline, this is
a great place to get your groove on. It provides a
built-in source of motion. At night, you can also gaze at
the stars afterward. (Nighttime fun also lessens the odds
of being disturbed by kids or nosy neighbors.)	 mmm

	588	 Share some poolside pleasure. Have a pool?
That’s another automatic choice for erotic encounters.
If it is in a secluded location (or you don’t mind being
seen), you can have a daytime rendezvous with the
hot sun keeping you warm. Otherwise, quench your
desires with a nighttime skinnydipping session.	mmm

	589	 Do some sexy swinging (the literal
kind). Hang a swing in a private and secluded place
on your property and give sex on it a try. Make sure

187

Other Places in Your House

the swing is sturdy enough to hold both of you. Bring
along a picnic blanket in case you decide to take things
to the ground.	 mm

	590	 Try the attic. The downsides: The attic is musty,
possibly dirty, cold, and full of cobwebs. You might also
need to climb over piles of junk (and dodge spiders).
The upsides: Nobody will bother you, and you might
just stumble over a box of old love letters from your
partner or other romantic mementoes.	 m

	 591	 Head down to the basement. Basements
usually have good sound-muffling qualities, which can
come in handy if you tend to be noisy. They may also
contain some interesting surfaces (say, a workbench or
gym equipment). This is definitely not the most roman-
tic spot in the house, but the unusual surroundings
might be a nice change of pace.	 m

	 592	 Have some fun and games in the game
room. If you have a game room, it should be a can’t-
miss stop on your sexual tour. Try out a few moves
at the pool table (or try out a few moves on the pool
table) and come up with other fun and games.	 mm

	 593	 Be really bad in the bathroom. Depending
upon the size and layout of your bathroom, this may
require some dexterity and flexibility. Some bathroom
locales are obvious sex stops—the tub, the sink—but
you may be able to come up with a few others.	 m

188

1001 Sexcapades to Do If You Dare

	594	 Get kinky in the garage. If you and/or your
partner are really into your car(s), the garage may be one
of your favorite places in the house. So, why should it
be left out of all the fun? You can start by having sex in
(or on) your car, and then use your imagination to see
what other options you can come up with.	 mm

	 595	 Go wild in the garden. It’s grassy, it has color-
ful and fragrant flowers—what more could you want?
Just be alert for any honeybees. If you have a hose or
watering can handy, you can wet yourselves down
while watering the plants at the same time.	 m

	 596	 Get some lovin’ in the laundry room.
Everybody knows about the washing machine (it’s like
a big vibrator), but the dryer can also offer advantages.
The spinning motion generally is less strong, but the
warm feeling can provide a cozy surface on which to
have sex.	 m

189

The Great Outdoors

189

Chapter 14

The Great
Outdoors

Head outdoors to scout new locales for love.
Not only will you be communing with nature,
but you will also have an endless variety
of surfaces, textures, and spaces to choose
from. Throw in the variables of weather and
climate, and it’s like a wonderland of endless
combinations. Plus, you will be surrounded
by new sights, sounds, and smells—bringing
a fresh feel to each encounter.

And, of course, doing it outdoors involves
the risk of being caught—or at least the pos-
sibility that someone might be watching
you, with or without your awareness—and
that makes things more exciting. Even if you
never were much of an outdoorsy type, you
will probably discover that its advantages
for erotic possibilities can give you a whole
new appreciation for the wonders of nature.
There are infinite outdoor possibilities, but
you can start off trying some of these ideas.

190

1001 Sexcapades to Do If You Dare

	 597	 Go really wild outdoors. Sex educator
Deborah Sundahl of Isis Media offers these tips: “Let the
wilderness hear your screams. The best way to make a
long drive through open stretches of barren country
enjoyable is to get out of the car and make love in the
wilderness! Take the first turn off the freeway; hike up
to the nearest rock face (wear boots and click a stick to
scatter any snakes), and let Mother Nature hear your
cries of orgasmic joy.”	 mm

	598	 Try sex on the beach. This is a classic, yet it’s
something surprisingly few people have actually done.
Many beaches are deserted at night, and fairly dark, too.
The woman should wear a long, flowing skirt and leave
panties at home. Go out to a nice dinner, have a little
wine, and flirt with each other, knowing what’s coming
for dessert. After dinner, stroll down to the beach and
find a deserted spot. The long flowing skirt will provide
easy access for the missionary position and a surface
to prevent sand from getting in all the wrong places.	
mm

	 599	 Do it in deep water. The man stands straight
up, while the woman wraps her legs around his waist.
Bonus for the guys: She will basically be floating, so
you won’t need to support all her weight. Bonus for
both of you: If only your head and shoulders are above
the water, nobody from the shore will be able to see
exactly what you are doing (although they could prob-
ably guess).	 mmm

191

The Great Outdoors

	600	 Enjoy a sensual sunrise. Another option: Wake
up before dawn; load blankets, pillows, and portable
drinks and breakfast into the car and drive to the beach.
Watch the sun rise over the water. You’ll remember the
moment when the sun’s rays first break over the hori-
zon for the rest of your lives.	 mm

	 601	 Find out why rain was made for
romance. Take a walk in the rain with your part-
ner. Splash in the puddles, shake the shrubbery, get as
wet as possible. Then go home and rub each other dry.
Don’t be surprised if you find yourselves getting wet
again.	 m

	602	 Get really wet and wild in the rain. So,
you just had a good time playing with your partner in
the rain. Why make yourselves wait until you get home
to get romantic? Your bodies are already wet and slip-
pery. You know what to do.	 mm

	603	 Blaze a new trail together. Take a hike
. . . literally. A healthy jaunt together in the woods can
make you and your partner thirsty for each other. If
you just can’t wait until you get home to have each
other, find a suitable spot along the trail. (It might be
wise to bring a blanket along.)	 m

	604	 Be a stallion—and ride one, too. When
you and your partner have a free day together, visit a
stable and rent two horses. Take a horseback ride along

192

1001 Sexcapades to Do If You Dare

the beach or a riding trail; carry an intimate picnic,
chilled drinks, and extra blankets in the saddlebags for
other activities.	 m

	605	 Have sex in a stream. A stream—with its gently
rolling water—is the perfect place for some outdoor
fun. The gentle flow of the water, the birds singing, the
sun bursting through the trees—it’s straight out of a
romance novel, and you get to write your own sexy
scene.	 mm

	606	 Enjoy a river rush. This is a bit more risky than
sex in a stream, depending upon the river conditions.
Keep in mind: It might not be a wise move if either of
you is not a strong swimmer or if river conditions are
rough. But the faster current of the water can really up
the erotic ante.	 mmm

	607	 Keep the fire going. Light a bonfire and snuggle
next to each other on a bench under a blanket together.
Do a little petting of the thighs and kissing to get things
going, and use that blanket for a little privacy while you
roll in the firelight.	 mm

	608	 Trade Eskimo kisses (and more). Spend
the day building an igloo with the kids—roll some big
snowballs, and put some plywood over the top, and
pack with snow (no Eskimo skills required). After they
have gone to bed, sneak out there with a few candles

193

The Great Outdoors

and sleeping bags or heavy blankets—you’ll be sur-
prised how warm it will be inside, even without body
heat.	 m

	609	 Have sex leaning against a fence. This is
one move almost anyone can do, as most people have
a fence somewhere on their property (or close by). It
can feel wild and naughty. Use caution: Wooden fences
may have splinters, and chain link fences can have
sharp edges.	 m

	 610	 Have sex on or near a fountain. If you’re
lucky enough to have a fountain on your property
(even a small one will do), you can enjoy some wet and
wild fun. If not, you might need to scout out the near-
est fountain in a public (but hopefully not crowded)
location.	 mm

	 611	 Have sex on your deck. During the day, you’ll
be able to enjoy sex in the warm sun—but you’ll also
be more likely to be spotted by neighbors. It might be
better to have your decktop fun at night, in the cool
air.	 m

	 612	 Have sex in a hammock. The swinging can
provide a nice sensation—plus you’ll be forced to
lie very close together. Just be sure to test the ham-
mock and make sure it’s sturdy enough to hold your
weight.	 m

194

1001 Sexcapades to Do If You Dare

	 613	 Have sex on a swingset or jungle gym.
Warning: It might not be comfortable, and you will
definitely need to be flexible and strong. But it is some-
thing that not many people can say they have done. You
will never look at a playground quite the same way
again.	 m

	 614	 Pitch a tent—and then have fun inside
of it. Don’t have any wilderness areas nearby?
Go ahead and create your own romantic camping
site in your backyard. Under the vibrant light of the
brilliant constellations, be careful not to wake the
neighbors.	 mm

	 615	 Go skinnydipping with your partner.
Whether you take the provocative plunge in the vast
ocean or in a small private pool, a playful naked swim
session adds a sense of risk and adventure to any
romantic getaway. Just be sure to leave your clothes in
a safe, dry spot.	 mm

	 616	 Share some sensual fun in the snow. One
of you wears your longest full-length coat and take a
stroll in the snow after dark on a mild winter night.
When the mood is right, lie down in the snow, open
the coat, and use it like a blanket.	 m

	 617	 Go as wild as you want in the woods.
The woods is a popular sex spot because it offers lots

195

The Great Outdoors

of options to choose from. Roll around on the ground,
go at it up against a tree—the possibilities go on and
on. Just watch out for poison ivy!	 m

	 618	 Get frisky in the fall foliage. Most people
dread the autumn task of raking up all those pesky
leaves, but you can make it more tolerable by promis-
ing yourself the two of you will make good use of that
big pile of leaves once you are done.	 m

	 619	 Take a ride in a tunnel. A lot of people dis-
like tunnels—whether it’s because of claustrophobia
or other fears, or simply because there’s often no cell
phone or radio reception down there. Plus, tunnels
can seem endless and boring. So, make good use of
that time (and the low lighting). Have yourself some
underground ecstasy, and see how much fun you can
have before you see the light at the end of the tunnel.
Note: Don’t try this if you are the one at the wheel
while driving through the tunnel, unless the traffic is at
a standstill.	 m

	620	 Get busy on a bridge. Bridges offer lots of
exciting elements: the peaceful sound of the rolling
water, the noisy traffic whizzing nearby, and perhaps
some unpredictable movements and sudden wind
gusts. Just be sure to plan ahead and situate your-
selves in a safe spot, away from the traffic (and any
nosy onlookers).	 m

196

1001 Sexcapades to Do If You Dare

	 621	 Get busy under a bridge. This may or may
not be safer and more pleasant, depending upon the
bridge in question. You are closer to the water, but also
much more likely to bump into transients who are liv-
ing down there. Probably not a good idea at night.	 m

	 622	 Explore nature’s secret hideaways. Do
like the cavemen used to, and create your own little
love nest inside a cave. Be sure to find one that has not
already been claimed by its more natural occupants
(say, bears or other wildlife). This is one of those things
that often sounds romantic, but may not live up to the
hype.	 m

	 623	 Enjoy a real roll in the hay. Here is your
chance to get lucky with the farmer’s daughter. If you
can get some alone time in a barn, you can have fun
acting out scenes from some of your favorite old west-
erns (or any movie involving a western-style romp in
the hay).	 mm

	624	 Make love on a mountain. Make some magic
together on the top of a mountain. The view will be
breathtaking (as will the thinner oxygen), so you’ll get
a real adrenaline rush. Plus, you will most likely be all
alone and can make as much noise as you want. Get a
kick out of hearing your yells and moans echo all over
the mountainside.	 mm

197

The Great Outdoors

	 625	 Have sex in a waterfall. It doesn’t need to be
a huge waterfall. As long as the warm water is flowing
over the two of you, it will be an exciting rush.	mmm

	 626	 Do it in the desert. You don’t need to trek to the
Sahara. Any desert (or hot desert-like area) will do. The
hot sun beating down on you will make you want to
rip off your clothes—quick.	 m

198

1001 Sexcapades to Do If You Dare

199

Other Places

199

Chapter 15

Other Places
Okay, so you (and your partner) have gotten
busy everywhere in your house, and all over
the surrounding property. Been there, done
that. Now you are seeking new adventures
and new places to do the deed.

Relax—there are lots of places you haven’t
“christened” yet. The entire world is out there,
just waiting for you to leave your mark (so to
speak). No matter what type of atmosphere
or setting you might be looking for, there are
plenty of options available. You just need to
start looking at everything around you as a
possible “passion spot.” You could try a new
place every day and still not run out of ideas,
but here are some suggestions to get you
started.

200

1001 Sexcapades to Do If You Dare

Other People’s Houses
Sure, your own house is old news. Even if you have been cre-
ative and gotten cozy in every nook and cranny, at some point
your own house can get boring. But other people’s houses
are totally new territory. Obviously, you can try hooking up at
the homes of all your friends (hey, what are friends for?) as
well as your family. But don’t stop there. Consider the follow-
ing options.

	 627	 Have sex in a famous house. Having sex
in a house that appears on any “Celebrity Homes”
map would definitely earn you bragging rights
among your social circle for quite a while. If you can
manage to get busy in Brad Pitt’s house (say, if your
partner happens to be his gardener’s cousin or what-
ever), that would be the jackpot. But even a “slightly
D-list type of famous” house will do. Say, a house that’s
been featured on Cribs. Except for Puck’s. Or that guy
from Jackass.	 m

	628	 Have sex in an infamous house. For exam-
ple, a house that has been featured on Cops. Yes, this is
much less glamorous than a celebrity’s house, but still
a good conversation starter. Hey, you gotta take your
claims for fame where you can get them.	 m

	 629	 Have sex in the home of your party
hosts. Take your partner by surprise by sliding into
the bathroom at a party as you go in. Have a short
makeout session after everyone has done their

201

Other Places

business. When you come out, people will wonder
what you’ve been up to in there. You can also sneak
off into the guestroom for a quickie. Just make sure to
straighten the bed before you leave.	 m

	630	 Have sex in the totally awesome house
of someone you don’t know at all. Ask
a real estate agency to find you a furnished penthouse
to rent for a weekend. Hire a caterer to cook and serve
all your meals. Hire a couple of masseurs to come
give you twin massages. Book theater or opera tickets.
Come Friday, pick your partner up from work in a lim-
ousine, and take him or her to the penthouse, where a
new gown or suit awaits for the evening’s festivities.	
mm

Off-Limits Places
Let’s face it, there’s something irresistible about going some-
place you aren’t supposed to be. And if you can manage to
have a little adult fun while you’re at it, all the better. It won’t
be easy to squeeze in a sex romp at any of these places—but
then again, that’s the whole allure of off-limits places. They
tend to be a challenge. Are you up for it?

	 631	 Have sex on a military base. Bring your man’s
little soldier to full attention by seducing him in a
restricted area of a military base. Unless your partner
is in the military, actually getting on a military base will
probably be a big challenge, so you will need to get
creative.	 mm

202

1001 Sexcapades to Do If You Dare

	 632	 Have sex at a police station. This is so sexy,
it should be illegal (and probably is). Do you and your
partner like to live dangerously? If so, this is the perfect
move for you. Figure out a way to spend some time
together in a police station . . . preferably without get-
ting arrested.	 m

	 633	 Have sex in the boss’s office. Sneak into
work after hours, and go at it in the boss’s office. After-
ward, smoke one of his expensive cigars. Then be pre-
pared to look for another job if the boss ever finds
out.	 mm

Normal Dates Turned Naughty
There’s nothing inherently naughty about these places—heck,
your uptight Aunt Martha goes to the opera all the time while
practically wearing a chastity belt. But with a little effort and
imagination, you can be as bad as you wanna be.

	634	 Get dirty at the opera. Your man probably
won’t be too excited about heading to the opera—until
you fill him in on you decidedly undignified plans for
the evening. It won’t be easy to hook up here—what
with everyone being so polite and quiet—so you may
need to keep the moans to a minimum.	 m

	 635	 Have sex at a bowling alley. Head over to
the nearest bowling alley for twilight couples bowling.
Have fun, a couple of beers, and behave like crazy peo-
ple. Make a bet. At the end of the night, the one with

203

Other Places

the most strikes, or the least gutter balls or whatever
else you decide, becomes slave to the other.	 m

	 636	 Be a pair of wild and crazy wedding
crashers. Get dressed to the nines, and crash a
wedding or some other black-tie bash. Try to find a
place where you can have a quickie. Even if you get
busted, you’re dressed for dinner. Be confident—act
like you belong!	 m

	 637	 Find out why the arts can be erotic.
Many couples enjoy appreciating the arts together.
Get together for a romantic late night dinner, and then
attend a midnight reading session of erotica. Go straight
home afterward and work on creating your own
masterpiece.	 m

	638	 Get cozy at a sporting event. If you abso-
lutely hate something that your man loves, such as a
certain sport, buy some tickets and accompany him
to the game. He’ll be bowled over that you love him
enough to want to spend time with him, even if it’s not
your first choice of things to do together.	 m

	 639	 Discover why celebratory sex can be
cool. If your partner’s favorite team wins, treat him
to a private victory celebration when you get home.
You can add some special touches—say, dressing up in
lingerie featuring the team colors. It will make the thrill
of victory all the sweeter.	 mm

204

1001 Sexcapades to Do If You Dare

	640	 Enjoy consolation sex, too. If his team loses,
you can help soften the blow with some fabulous con-
solation sex. It will cheer him up, and almost make
him forget about that painful loss. (Note: Pointing out
that his team got robbed and the game was obviously
rigged will also help the mood.)	 m

Other Exciting Places
Here is an assortment of varied places where you might want
to try having some fun. These places may not be totally excit-
ing on their own, but the two of you will bring the party when
you both arrive all hot and bothered and ready for action.

	 641	 Enjoy a sexy second honeymoon. For the
married folks: Surprise your spouse with plane tick-
ets to the place you spent your honeymoon—perhaps
during a different season—and plan on really explor-
ing all of its venues. Try new restaurants, visit historical
sites, and natural places—and be sure to get some-
one to take some pictures of the two of you having a
blast!	 m

	642	 Get your kicks while having a freaky
flashback. Have your partner join you in a
sleepover back at your childhood home if possible.
Have sex in your old bedroom. It will be even better
(in a strange way) if the room was never redecorated.
Afterward, entertain your partner with embarrassing
childhood memories.	 m

205

Other Places

	643	 Have a sexy private pool party for two.
Sneak into the swimming pool of the hotel you’re stay-
ing at, long after the pool is closed for the night. Try not
to giggle (or moan) too loudly or you will risk waking
the rest of the guests.	 mm

	644	 Have an even better (and riskier) pri-
vate pool party for two. Sneak into the pool
of a hotel you aren’t staying at. This will take a bit more
effort and ingenuity. On the plus side, if you get caught,
you do not need to worry about getting kicked out of
your room.	 mm

	645	 Go to a peep show. Enjoy a performance by your
own private dancer. The performers usually can’t see
you, so they have no idea what the two of you might
be doing during the performance. Warning: It may be
in a bad part of town (and also may not be the most
hygienic place you’ve ever seen—try not to think about
who else may have been there).	 mm

	646	 Send an official invitation for unoffi-
cial fun. Use a computer to make a stylish invita-
tion, asking him to join you for dinner at a fine hotel.
You don’t need an RSVP. You can say something like,
“Mrs. John Smith requests the pleasure of your com-
pany for an evening of fine dining on February 14 at the
Regency Hotel at eight o’clock.” Be sure you’ve booked
a room upstairs!	 m

206

1001 Sexcapades to Do If You Dare

	 647	 Get cozy with a cottage getaway. Book a
cottage on a lake in a place you’ve never visited before.
Give your spouse a sealed envelope of what he should
pack, and keep the location and plans a secret until
you get there. Either allow your spouse to drive, giving
him directions, or memorize your route so that he isn’t
looking at the map to the location.	 m

	648	 Make love while making waves. Rent a boat,
assuming you know how to operate it. Take a leisurely
cruise on the water. Then anchor in a private area and
feel the flowing water below as you purposely “rock the
boat.” Don’t try this if you tend to get seasick.	 m

	649	 Revisit high school. Find your local lover’s lane,
and go parking for a few hours. Make out in the car,
doing as much groping and kissing as you can handle.
But don’t go all the way. This is about rediscovering the
art of the kiss. Plus, it’ll make you feel young again.	
mm

	650	 Find love (or maybe just lust) in an ele-
vator. This can involve several challenges, the first
of which is getting an elevator all to yourselves (unless
you want to be watched). There is also the inherent
time restriction. You’re pretty much limited to a quickie
unless you hit the “Stop” button.	 mm

	 651	 Have fun in a (public) hot tub. This provides
all of the benefits of a hot tub (hot water, steam, the

207

Other Places

great outdoors) plus the added thrill of being in public.
You may possibly even have other people in the hot
tub with you, which lets you entertain your exhibition-
ist tendencies.	 mm

	 652	 Go wild on a waterbed. This idea assumes that
you don’t own a waterbed, in which case this is old
hat to you. But if you don’t have a waterbed, it can be
a new and exciting experience to make love on top of
the rolling water. Look for a hotel with waterbeds or
try to finagle an overnight invitation to the home of a
waterbed-owning friend.	 mm

	 653	 Shake things up on a vibrating bed. This
is fun to try at least once. You two will probably need
to head to a hotel/motel for this one, unless of course
you happen to have some kinky friends who actually
own a vibrating bed.	 m

	654	 Get some lovin’ in a locker room. The
novelty of this makes it exciting, but be warned that
the conditions can be pretty unsanitary. Bonus points
if you can manage to get busy while there are athletes
milling around. Extra bonus points if this is a locker
room for a major league team.	 m

	 655	 Have sex in a sports field dugout. Dug-
outs aren’t the most romantic of locations. For one
thing, they can tend to be dusty and dirty. But you can
pretend a crowd of fans is out there cheering you on

208

1001 Sexcapades to Do If You Dare

from the stands. Bonus points if you head out onto the
pitcher’s mound and break it in.	 m

	 656	 Score on the 50-yard line of a foot
ball field. The risk involved here can vary greatly
depending upon on the exact field in question. Hook-
ing up on your local peewee football field probably
isn’t too risky (unless of course there’s a game going
on at the time, in which case you can get your privates
stomped by a grade-schooler in cleats). On the other
hand, trying to get away with this at, say, Giants Sta-
dium would be much more of an amazing feat.	 mm

	 657	 Go down (on each other) in the Grand
Canyon. This natural wonder is amazing enough
on its own, but you will make it extra special by shar-
ing your own private encounter in a secluded spot. Just
be sure to watch out for approaching tourists (and law
enforcement officials).	 m

	 658	 Have a ball at Niagara Falls. The roar
of the waves, the steam from the water—the Falls are
like a hot date just waiting to happen. Plus, you will
be surrounded by lots of honeymooners, and all that
romance is bound to be contagious.	 mm

	 659	 Indulge your horniness by the Holly-
wood sign. Talk about a claim to fame. You and
your partner can star in your own private erotic show.
See if you can make your own personal shooting stars.

209

Other Places

Afterward, you can enjoy the view and try to pick out
some famous homes.	 m

	660	 Rock the red-light district. Head on over
to the notoriously naughty red-light district of Amster-
dam. In an area that is world famous for its decadence,
it will be pretty tough to shock the locals. You and your
partner will need to work extra hard!	 mm

	 661	 Have a sexual safari. Get busy with your part-
ner in the jungles of Africa, while exotic animals graze
all around you. What better place to “get wild” than out
there in the wild? Maybe you can even teach the ani-
mals a thing or two about mating rituals.	 m

	 662	 Hit the slopes (and the sheets) among
celebs. If you want to do the deed in the snow, there
is no better place than Aspen, where you will be sur-
rounded by lots of stars (many of whom will be there
with their mistresses). Be alert for nosy paparazzi.	 m

	 663	 Have a real French kiss. Paris is perhaps the
most romantic city in the world. Guys, this is one place
your wife or girlfriend has probably always dreamed
of visiting, so she will be very grateful if you take her
there. Have a good time as close to the Eiffel Tower as
you can get. Ooh la la!	 m

	664	 Go from “aloha” to “Oh my God!” in the
Pacific. Get your lei—and get laid—on the beaches of

210

1001 Sexcapades to Do If You Dare

Hawaii. The Hawaiian islands are perhaps one of the
most beautiful places around—and you don’t even
need to leave the country. Plus, it’s warm pretty much
all year long.	 mm

	 665	 Have sex on spring break. Head down to
Cancun during spring break. With all the partying and
hookups going on, you will fit right in. You’ll feel like
a teenager again—only without the fake ID. You might
even win a wet T-shirt contest!	 m

	 666	 Pick a town that sounds sexy. For exam-
ple, the good old town of Intercourse, Pennsylvania.
Or maybe someplace with a porn-sounding name like
Honey Hole. Find the most romantic spot in town, and
have an incredible sexual encounter. Think of the cool
story you’ll be able to tell.	 m

Public Places
When looking for new places to have some adult fun, the
allure of a public place is obvious: There are lots of onlookers
(as in, an audience) to enjoy your performance. Even if you
sneak off to a relatively private part of a public place, you still
risk getting caught, which can be very exciting. The best part?
You don’t need to look very far to find this kind of place—
there are lots of potential locations all around you. Here are a
few suggestions to consider.

	 667	 Have sex in Times Square. If it’s a crowd you
want, this is the place to go. Plus, New Yorkers are pretty

211

Other Places

much unshockable. Be warned: Police patrol this area.
If you want to be wimpy and take the easy route, head
for one of the sex shops or peep shows.	 m

	 668	 Have sex in Times Square on New
Year’s Eve. Think of the normal Times Square
crowd multiplied by a thousand. You’ll have obstacles
to overcome, however: It’s nearly impossible to get to
unless you arrive very early, plus you’ll find heavy secu-
rity presence. But phrases like “watching the ball drop”
or “Dick’s Rockin’ New Year’s Eve” could take on a whole
new meaning.	 m

	 669	 Enjoy a view to a thrill. Head into your near-
est big city. Enjoy the view and a kiss (or more, if you
dare) at the top of the tallest building in the area. This is
a traditional move straight of a classic romantic movie
scene. Make your own memories.	 m

	670	 Have a torrid time in the tower. Know
of a park near you with a lookout tower? At near dark,
everyone will have climbed down, and you can have a
wild time at the top in the fading light before the rang-
ers come to kick you out.	 m

	 671	 Get a hole in one. Get busy on a golf course, per-
haps while lying in the sun on the lush greens. Be sure
to have your golf cart at the ready nearby in case you
need to make a quick getaway. Oh, and watch out for
wayward balls.	 m

212

1001 Sexcapades to Do If You Dare

	 672	 Have sex on a mini golf course. The mini
course can have an advantage over the bigger version.
You won’t need a golf cart, and can easily walk to your
“location of love.” But there’s a much greater chance
of being stumbled upon by an elderly couple or some
youngsters.	 m

	 673	 Rip your clothes off at a rest stop. If you
want raw thrills, this is about as raw as it gets. It’s dirty,
it might be dangerous—and you will be surrounded
by horny truckers and cranky travelers. You had better
make it a quickie—and bring a weapon.	 m

	 674	 Play with each other on the play-
ground. Playgrounds can be lots of fun for peo-
ple of all ages. The most challenging part is finding an
empty playground. Be sure to try the jungle gym and
slide—but make it quick, before any kids show up.	 m

	 675	 Get your thrills between the books. Get
busy with your partner at the local library. (Preferably
not in the kids’ section.) Needless to say, you will both
need to keep as quiet as possible. And watch out for
the librarians, who won’t look kindly on your library
lust.	 m

	 676	 Climb the stairway to heaven. Try your luck
on the stairway of a public building. As with the stairs
at your house, comfort (or lack thereof) is a concern—
as is the unsanitary environment. But the risk of get-

213

Other Places

ting caught adds excitement. To increase your odds of
privacy, choose a building that has an elevator, as it will
usually have less stairway traffic.	 m

	 677	 Have sex in a dressing room. Do the nasty
in a department store dressing room. To up the ante,
try this at a snobby, upscale boutique. Ladies, you will
never hear your partner complain about going shop-
ping with you again! Be prepared for the possibility of
being interrupted (either by an employee or another
customer).	 m

	 678	 Hit the dressing room, after a fashion
show. Ladies, get your guy warmed up for action
by modeling a few revealing outfits (ideally, ones too
expensive for you to actually buy and wear at home).
Make sure you are wearing sexy lingerie—or no under-
garments at all—so you can flash him a few times in
between wardrobe changes. When he can’t stand it
anymore, pull him into the dressing room for the real
showstopper.	 mm

	 679	 Have sex at a motorcycle rally. For
example, the ones in Sturgis or Daytona. Anything goes
in this environment, and you will fit right in with the
rest of the wild bikers. If you don’t have a bike, borrow
or rent one.	 m

	680	 Go camping. Cuddle up in your sleeping bag and
peek out of your tent to watch the stars while staying

214

1001 Sexcapades to Do If You Dare

warm by the fire. It doesn’t get much more romantic
than this. Plus, it’s a good bet there are lots of other
campers around you doing the same thing.	 m

	 681	 Have sex on the roof of a public build-
ing. You could try the roof of your apartment building
or a hotel (unless you’re in the habit of checking out
the roofs of random buildings). On a nice night, it’ll be
romantic to make love under the stars—until someone
stumbles upon you and ruins the moment.	 m

	682	 Have sex in the yard of someone you
know. It would probably be preferable (to them, at
least) if they were not home at the time, but it would
be tougher to access to their yard. So try figuring out
a way to get busy in their yard without anybody being
the wiser (perhaps sneaking off to a secluded corner
during a barbecue or other get-together).	 m

	683	 Have sex in the yard of total strang-
ers. Okay, this one might be tough to pull off. Gaining
access to a stranger’s yard could be a challenge (and
could also possibly get you arrested). You also need to
watch out for guard dogs.	 m

	684	 Act like a bunch of stray cats. Go at it hot
and heavy in an alley. Hey, that’s what alleys are for. But
you can’t be afraid to get dirty—literally. On the plus
side, nobody would probably bat an eyelash if they
spotted you (unless of course it was someone you

215

Other Places

know). People just expect to see all kinds of deprav-
ity in alleys, so it wouldn’t be shocking to see a couple
going at it.	 mm

	 685	 Have sex in a supply closet. The risk/challenge
factor involved here can very greatly depending on the
circumstances. If neither of you work in a building
with a supply closet, that might be the first problem.
But there is something exciting about the stereotypical
supply closet sex romp that makes it alluring.	 m

	 686	 Do it at the office, while on duty. This
idea is easier to pull off if you and your partner both
work in the same place—or if you at least have your
own private office. It’s tougher to do if your “office”
actually consists of just a cubicle, or if your office has
a lot of security (or nosy coworkers who tend to work
long hours).	 mm

	 687	 Have sex in a nightclub. The darker (and more
crowded) the nightclub, the better your chances of pull-
ing this off without getting caught (and thrown out). If
you pick a rough club in a seedy part of town, it is likely
that nobody will bat an eyelash.	 m

	688	 Have sex at a family reunion. This idea takes
a lot of courage. But it is a great way to escape from all
those unbearable relatives. And if you get caught, it will
be the talk of the next fifty family reunions. What will
poor Grandma think?	 m

216

1001 Sexcapades to Do If You Dare

	689	 Have sex at a wedding. There is loud music,
romance is in the air—and someone else is picking up
the bar tab. The tricky part is finding a quiet, isolated
spot where you won’t be stumbled upon by the flower
girl—or the minister.	 m

	690	 Have sex at a radio station. This is a bit eas-
ier to pull off if you or your partner happen to be a
DJ. Otherwise, you might need to pull some strings to
get access to the place. An added perk: You don’t even
need to bring your own music!	 m

	 691	 Have sex at the airport. This is not as exciting
as doing it on an airplane, and—thanks to heightened
security concerns at many airports—tricky to pull off
without getting busted. But on the upside, you don’t
need to shell out money for a plane ticket.	 m

	 692	 Have sex in a cemetery. Yes, this idea is pretty
damn morbid. Sex in a cemetery might not appeal to
run-of-the-mill couples, but if you’re a unique pair, this
might be your idea of a good time.	 m

	 693	 Have sex in a (shared) laundry room
or laundromat. Your building’s laundry room
or a public laundromat has all the attractions of your
laundry room at home (the vibrating washer, the warm
dryer) plus the possibility of having an audience. Not a
good move if you don’t want your neighbors knowing
your business.	 m

217

Other Places

	694	 Have sex in a funeral home . . . preferably
when no services are going on. This idea would proba-
bly appeal to the same group who would consider hav-
ing sex in a cemetery. And it’s best to keep it a secret, or
people will probably look at you funny (and ban you
from all future memorial services).	 m

	 695	 Have sex in a car wash (the drive-
through kind). It’s warm, there is lots of soapy
water swishing around, your car is moving—and there
are people waiting at the other end, so this had better
be a quickie.	 m

	 696	 Have sex in a car wash (the self-service
kind). You are standing there washing your car, get-
ting all soapy—it’s a natural turn-on. Keep plenty of
quarters on hand, and be prepared: You may also have
an audience—perhaps a teenager waiting to wash his
Chevy.	 m

	 697	 Get sweaty with your partner at the
gym. The gym is a good place for sex: the sauna, the
pool, the showers. With all the grunting and groaning,
your noises will blend right in. Just be sure to wipe
everything down before and after you use it.	 m

	698	 Make out in the movies. Why should the teen-
age crowd have all the movie magic fun? This is prob-
ably best when done in a movie intended for adults, as
opposed to a cartoon that is packed with kids.	 mm

218

1001 Sexcapades to Do If You Dare

	 699	 Make out (and more) at the drive-in.
You may see quite a few people (of all ages) around you
who are doing the same thing. Start with a heavy make-
out session and end up with your bare feet planted on
the windows as you go at it. Other moviegoers may
watch. Let them.	 mm

	700	 Choose a surprise destination. Avoid
another predictable weekend by planning a trip to a
city you’ve never visited. Determine a few destinations
you both would love to visit, pick one out of a hat, and
set a date. The fun of planning together, coupled with
the excitement of an unexpected trip, will help to prove
that honeymoons aren’t just for newlyweds.	 mm

219

Fun with Food

219

Chapter 16

Fun with Food
Food can play an important role in spic-
ing up your sex life (pun intended). For one
thing, food (especially good food) is a sen-
sual experience all on its own. Combining
the pleasures of food with the delights of
sex is a recipe for one unforgettable experi-
ence. Whether you eat it before hitting the
sheets or incorporate it into your lovemak-
ing, food can definitely be fun. Try these tips
for making edible treats part of your erotic
routine.

220

1001 Sexcapades to Do If You Dare

Breakfasts and Desserts
Food doesn’t need to involve an entire eight-course meal to
be effective. Even small meals like breakfast and dessert can
add some romance to your routine.

	 701	 Keep your morning menu fun. Make your-
self (and your partner) a breakfast worth waking up
to. Skip the granola and juice—or, worse yet, the cold
cereal. Instead, share champagne and donuts at break-
fast. Maybe even add some delicious French pastries.
Start your day with a bang!	 m

	702	 Take your time eating (and feeding
your partner) breakfast. Make your partner
breakfast in bed, and feed it to her a bite at a time, dain-
tily dabbing the corners of her mouth. Tease her a little
with the fork full of food, and kiss her in between bites.
There’s more than one reason it’s the most important
meal of the day!	 mm

	703	 Enjoy some cake and champagne
together, just because. Order a special favor-
ite cake (or one of your partner’s favorite flavors) for
no special occasion, but personalize it yourself with
anything you want. Break out the fancy china and use
cloth napkins. Serve it with champagne.	 m

	704	 Get creative with your cake. There are
lots of possible ways to make even a scrumptious cake

221

Fun with Food

more exciting. For example, write something dirty on
the cake. Save some of the icing for some tasty foreplay
later.	 mm

	705	 Share an indecent dessert. Order an adult
cake (say, one in the shape of a nude woman’s body or
a man’s genitals). Don’t alert your partner to the theme
beforehand. Let it be a surprise. You can fight over who
gets the best piece. Enjoy your indecent treat together
privately with champagne.	 mm

	706	 Get a chocolate fountain. A chocolate
fountain is one item that everyone should have in
their kitchen (or bedroom). It’s great for whipping up
sensual chocolate-covered treats like strawberries, pret-
zels, etc. Be creative—you can cover just about anything
in chocolate, so have fun and use your imagination.	
mm

	 707	 Keep plenty of whipped cream on hand.
This is a staple of food-related foreplay. Best of all, it
is cheap and easy to find at any grocery store. To give
your partner a hint, just have the can sitting on the
kitchen table when she arrives home.	 mmm

	708	 Make your whipped cream a bit wilder.
Be as creative as you can. Try tinting the whipped
cream with food coloring. Or add some flavoring. Have
a competition with your partner to see who can come

222

1001 Sexcapades to Do If You Dare

up with the best idea. The best part: You get to test out
all the creations.	 mmm

Aphrodisiacs
We’ve all heard the stories about aphrodisiacs and their sup-
posedly magical libido-boosting powers. Nobody can say for
sure whether these foods actually do affect you biologically—
but it’s fun to give them a try.

	709	 Do your own aphrodisiac test run.
This is a fun (and tasty!) experiment to try. Make a
list of all the foods you can think of that are suppos-
edly aphrodisiacs. Spend a week (or longer, if needed)
incorporating one of these foods into your meal every
day or night. Monitor the results and see which ones
turn up the heat for you, and which simply leave a
bad taste in your mouth. It’s like having your own sexy
test kitchen! Following are some rumored aphrodisiacs
to try.	 mm

	 710	 Oysters. Oysters are perhaps the most well known
of all stereotypical aphrodisiacs. Even if you do not par-
ticularly like eating oysters, try sampling them at least
once to see if they really live up to the hype.	 mm

	 711	 Chocolate. In addition to all of its other great quali-
ties, many people believe chocolate can help put people
in the mood for romance. As an added bonus, choco-
late is so versatile. You can eat it as is, drip it on other

223

Fun with Food

foods—or use it to decorate each other’s bodies.	
mmm

	 712	 Liquor. Liquor (especially champagne and wine) is
also high on the list of alleged aphrodisiacs. Not to
mention, they add a romantic feeling to an event and
make even a boring dinner more exciting. Plus, they
also tend to help you relax and shed your inhibitions.	
mm

	 713	 Spices. There are many spices that reportedly have
libido-boosting qualities, including nutmeg and ginger.
Try a few combinations and see if you can add some
spice to your sex life—literally.	 m

	 714	 A few surprises. Just about anything can be an aph-
rodisiac in the right situation. Remember the rumors
about green M&Ms? It may be hard to believe, but
even arugula has been reported to have aphrodisiac
qualities.	 m

	 715	 Try some garlic to get your juices
flowing. Some people claim garlic is an aphrodisiac.
Plus, garlic helps to increase the body’s circulation—
and proper blood flow to certain areas is essential for
good sex.	 m

	 716	 Add your own spin. Why rely on other people’s
research? Make a conscious effort to watch how certain

224

1001 Sexcapades to Do If You Dare

foods affect you, as far as any increase (or decrease) in
your level of sexual interest. Pay attention to the food/
libido connection and see if you can identify your own
unique turn-on foods. Aphrodisiacs need not be exotic
or expensive: For some people, cheap junk food does
the trick, and you might discover that steak puts your
meat-and-potatoes man in the mood. Sometimes, it’s
not just the food itself that does the trick—often, it’s a
psychological connection, especially if a certain food
triggers the memory of an exciting experience from
the past.	 mm

Don’t Just Eat—Put on a Show
When it comes to food and romance, it’s not just what you
eat, it’s how you go about eating it. Even ordinary food can
seem sexy if you put a little effort into how you eat or pre
sent it.

	 717	 Make it sexy. Putting any type of food in your
mouth can be sexy, if you do it right. No matter what
you happen to be eating, make an effort to put a sexy
spin on the process. Lick it very slowly, caressing the
food with your lips. Really take your time and enjoy it.	
mm

	 718	 Amaze him with your cherry skills. Try
to master the art of tying a cherry stem into a knot
using your tongue. This will take some practice, but it is
a skill that often really impresses guys (and it’s a great
party trick).	 mm

225

Fun with Food

	 719	 Share with your partner. To up the ante—
and encourage your partner to get closer to you—share
some food with your partner. This can involve you sim-
ply putting some food on a fork and feeding it to him
(with as much sexiness as you can muster), or actually
sharing food together (think the spaghetti scene from
Lady and the Tramp).	 mm

	720	 Use your body as a serving tray. Sure,
you can feed your lover in all sorts of sexy ways,
but few approaches are more erotic (not to mention
more direct) than using your own body as a table or
serving tray. Lie down on the floor, table, or other flat
(and sturdy) area, and set out a fun feast on top of
yourself—making sure it’s nothing too hot for comfort.
You may need to enlist a trusted friend to help you “set
the table” (be sure to offer to return the favor, should
she ever want to try a similar thing for her partner).	
mmm

	 721	 Make it sweet or really sexy. You can
make this as mild or wild as you want by varying the
clothing/nudity level and the amount or type of food.
For a less risqué version, wear a bathing suit or light
clothing. To increase the mouth-to-skin contact, place
the food directly on your body without any plates or
trays. This will force your partner to lick the food from
your skin. (Warning: this idea will also greatly increase
the messiness, especially if your meal involves sticky
foods.)	 mm

226

1001 Sexcapades to Do If You Dare

	 722	 Enjoying a buffet while blindfolded. To
make things more exciting, try the “eating off some-
one’s body” technique while one of you is blindfolded.
You will need to feel your way around your partner’s
anatomy for the food, which will make things much
more fun.	 mm

	 723	 Get creative with incorporating food
into foreplay. Another fun twist: Make a game
out of your sexy meal by requiring your partner to
come up with a creative way to incorporate each food
item into erotic foreplay. Sure, it’s easy with stuff like
whipped cream—but requires real imagination in the
case of food items like, say, spaghetti.	 mm

	724	 Use food as a road map. Use whipped cream,
chocolate, or other edible treats to give your partner a
little guidance. Put the food on parts of your body that
you want your partner to lick, touch, or otherwise pay
attention to. He will appreciate the hints—and will also
enjoy watching you apply the food to your hot spots.	
mmm

	 725	 Make an edible erotic combination.
Put one half of your “recipe” on your own body, and the
other half on your partner’s, so you can rub together
to create the perfect tasty blend. For example, you
can wear the chocolate syrup while he wears the
cherries.	 m

227

Fun with Food

Other Tasty Treats
Here are other ways to use taste to tempt your partner.

	 726	 Do a private flavor taste test. You’re out
taking care of mundane chores—getting groceries or
picking up a garden hose at the hardware store. When
no one’s looking, slip a finger into your panties, and
touch it to his tongue. Do that a few times. When you
get home, get out of those panties, and push his head
between your legs.	 mm

	 727	 Go Moroccan. Visit a Moroccan-themed restau-
rant where you can freely feed each other with your
hands while dining in the midst of lush fabrics. Then
try to feed each other without any hands.	 mm

	728	 Try some Thai food. Besides the rich exotic fla-
vors, Thai food also has spices that can make you hot—
literally and figuratively.	 m

	 729	 Melt something in your mouth. Liter-
ally melt each other—when playing with chocolate or
other fun toys, let them melt in your mouth to create
an edible body paint that can be licked off of all your
intimate parts.	 mm

	730	 Have a sexy picnic. Dr. Cadell’s tips: Buy all your
lover’s favorite finger foods, hot and cold, and cre-
ate a picnic in the middle of your bed. Spread out a

228

1001 Sexcapades to Do If You Dare

large sheet and cover it with all the delicious delecta-
bles. Take turns feeding each other, slowly licking each
other’s fingers sensuously. Then play “hide the honey”
game. Decide who is going to be the hider and who is
going to be the seeker. The hider will be the receiver of
pleasure lying naked on the bed while the seeker will
put on a blindfold. Then the hider must hide a dab of
honey somewhere on their body and tell their lover to
find it without using their hands.	 mm

	 731	 Give him a citrus shower. Bend an orange
slice until it bursts and sprays his penis. The citrus juice
will send a refreshingly cool sensation over him. This
would also work with a slice of lemon or lime.	 m

	 732	 Give her a cherry tickler. Tickle her clitoris
or nipples with a cherry stem. Be careful that the ends
are not too sharp. For an added twist, dip the stem in
chocolate or liquor beforehand, and then lick up the
trail it leaves behind.	 mm

	 733	 Drink hot (but not too hot!) tea while
performing oral. The warm liquid—coupled with the
warmth of your mouth—will give your partner an extra
thrill.	 mm

	734	 Pour some honey on your honey. For a
change of pace from the usual chocolate and whipped
cream, some couples like to use honey as an erotic

229

Fun with Food

body oil. This technique tends to get sticky and messy,
though, so don’t be surprised if you end up stuck to
your partner (along with the sheets, pillows, and every-
thing else nearby).	 m

	 735	 Try out this bonus use for breath strips.
Some people have claimed to use breath strips (those
minty dissolving kind) in or near a woman’s sensitive
area to give her a little rush. A breath mint or similar
type of thing would probably work in a similar way.	m

	 736	 Enjoy candy with fizz. Candy (or soda) that
fizzes in your mouth can add an exciting sensation
when kissing or performing oral sex. Just stay away
from Pop-Rocks, or any really small candy that can eas-
ily get lodged into small openings. Let’s just say that
would not be good.	 m

Using Food as an Accessory
Food can be a great sexual accessory. Here are some tips that
can help you make the most of your food-related foreplay.

	 737	 Be conscious of temperature. Some of the
following foods are typically refrigerated, so keep in
mind they will be cold. In some cases, that may be part
of the allure (the chill can add an exciting twist to the
sensation). However, if you fear the effect will be more
akin to a cold shower, you may need to plan ahead and
keep the food at room temperature for a while.	 m

230

1001 Sexcapades to Do If You Dare

	 738	 Try some edible underwear. You have prob-
ably always been curious about these, so why not give
them a try? They are available in different flavors, styles,
and sizes. Most people find that they aren’t all that
they’re cracked up to be, but they’re something differ-
ent to add to your same old routine.	 m

	 739	 Make a tasty trail. Use a juicy piece of fruit
(strawberries are a good choice) to leave a line along
your partner’s body. Then go back and let your tongue
follow the sweet trail. You can also do this with liquor.	
mm

	740	 Just add ice. Ice is like a terrific all-purpose erotic
enhancer. Flick it quickly across your partner’s nipples,
penis, or other erogenous zones for a breathtaking
thrill. Or hold it in place a bit longer to heighten the
effect. (Note: Be careful not to hold ice against sensitive
skin for too long, as this might become uncomfort-
able or even painful). Keeping some ice in your mouth
during (or immediately prior to) oral sex can give your
partner a cool tingling sensation.	 mm

	 741	 Try some flavored nipple balm. This does
double duty: It helps keep your nipples in good shape
while also making them pretty tasty. Ladies, your guy
will love licking this tasty flavoring off your body.	 m

	742	 Just say “yes” to Jell-O. Jell-O can make for
a great edible erotic treat. It’s jiggly, chilly, and tasty.

231

Fun with Food

Plus, it comes in a ton of different flavors. And it is
pretty cheap and easy to make. Sounds like a sure-fire
winner!	 m

	743	 Use anatomy to your advantage. The
shape of the male anatomy lends itself to some cre-
ative possibilities when it comes to incorporating food
into foreplay. See how many unique ideas you can
come up with. Following are a few suggestions.	 m

	744	 Use donuts. Donuts present some interesting
possibilities. Use a donut as a penis ring and slowly
nibble on it until your work your way to the surprise
inside. You can also lay it on top of your woman’s
breasts or vagina and eat your way down to the sur-
prise underneath.	 mm

	 745	 Try using licorice. Get a long string of licorice
and wrap it around him (not too tight!). For once, he
will be glad you have a sweet tooth. Guys, you can also
use the long strings of licorice to tickle your partner’s
body.	 m

	 746	 Dip him into something edible. It’s great to
drip or drizzle chocolate and other edible elements on
your body, but when it comes to the male anatomy,
many couples find it easier and quicker to just dip the
man’s member into the chocolate (or, say, the jar of
marshmallow filling). Obviously, you would want to
then keep this “bedroom used” food hidden away in

232

1001 Sexcapades to Do If You Dare

a special place, so as not to get it mixed up with your
everyday kitchen supplies.	 mm

	 747	 Get some adult molds. Available in some adult
toy stores, these are similar to ice cube molds, except
they are in the shape of penises and boobs. You can fill
them with water (to make adult-shaped ice) or add a
unique touch by filling the molds with juice, flavored
water—maybe even champagne.	 mm

	748	 Consider the female anatomy. Likewise,
the female anatomy makes some food-as-foreplay
scenarios pretty obvious. Obviously, you would want
to use caution when inserting anything into the body,
but when approached with care, this type of food fore-
play can be both easy and enjoyable. Some examples
follow.	 m

	749	 Pickles. This one needs no explanation. A pickle is
basically nature’s homegrown dildo.	 m

	750	 Cucumbers. The same thing goes for cucumbers.
Take some time to pick out the one that will be the
perfect fit for your partner.	 m

	 751	 Other vegetables. Some people trying using
other vegetables—such as celery or carrots—but you
may find that they don’t work as well. Plus, their ends
tend to be rough and/or pointed, which is not a good
thing.	 m

233

Fun with Food

	 752	 Clean things up in a sexy way. One down-
side of using food in foreplay: Many of these items
tend to get sticky or messy, especially when they start
to dry. No problem—just have your partner join you
for a sexy shower or bath.	 m

234

1001 Sexcapades to Do If You Dare

235

Take Your Sex Life High-Tech

235

Chapter 17

Take Your Sex Life
High-Tech

You gotta love modern technology. It has
made virtually every area of our lives easier
and more exciting. And yes, that includes
our sex lives. It might be tough to imagine
today, but it wasn’t too long ago when lov-
ers had to rely on old-fashioned print porn
mags and love letters (sent by snail mail).
Thankfully, today there are all sorts of mod-
ern ways to use technology in erotic and
exciting ways. Here are some ways you can
use high-tech helpers to make things sizzle
in the bedroom.

236

1001 Sexcapades to Do If You Dare

	 753	 Engage in phone sex. This idea is so obvious,
yet still so exciting. It can either be easy or very diffi-
cult, depending on how you approach it. Some people
try too hard to overdo it, while others get tongue-tied
and can’t figure out what to say. Make it simple: Just be
blunt and direct, and don’t overthink it. Your partner is
happy to hear you say anything, especially if you say it
in an urgent, “I wish you were here with me now!” tone
of voice.	 mm

	 754	 Be bold when doing phone sex. If there are
things you are too shy to say to your partner face to
face, take advantage of the fact that she can only hear
you. Be bold, and tell her exactly what you want to do
to her (or, what you are doing to yourself while think-
ing of her).	 mmm

	 755	 Engage in phone sex with someone
other than your partner (but with
your partner’s permission). Not every couple
would be comfortable with this, but if you are, it can be
a turn-on for your partner to see you trade X-rated talk
with a stranger. Note: The stranger should be someone
you never intend to actually meet (perhaps a phone
sex operator or someone you found through an adult
call-in line).	 mmmm

	 756	 Engage in phone sex with a stranger
while pleasuring (or being pleasured
by) your partner. This can be exciting for both

237

Take Your Sex Life High-Tech

of you, if you pull it off successfully. It is almost like
being in a threesome, but without any of the hassles or
complications.	 mmmm

	 757	 Send your partner racy text messages
or e-mails. Tell him what you want to do to him,
or want him to do to you.	 mm

	 758	 Create your own erotic acronyms or
electronic shorthand. Try to come up with
your own private acronyms or online shorthand. Make
a date to engage in some phone sex.	 mmm

	 759	 Add some racy pictures. Generally, these
would be pictures of yourself. But you could also do
an online search for adult pictures, perhaps ones dem-
onstrating a new position or sex trick you want to try
with your partner. It will drive him crazy!	 mmmm

	760	 Use your camera phone. Take some risqué
photos and use those camera phones to entice each
other while away from one another. Be as creative and
daring as you like.	 mmmm

	 761	 Have cybersex with your partner. If you
two are in different places (and assuming neither of
you is using a work computer) this can be a nice alter-
native to phone sex. For one thing, you don’t need
to be self-conscious about how you sound or if your
voice is sexy enough.	 mmm

238

1001 Sexcapades to Do If You Dare

	 762	 Send erotic Instant Messages. If you use
IM, you can have a sexy chat in real time, and can even
include dirty photos or links to adult sites.	 mmm

	 763	 Have cybersex with your partner using
webcams. If you are both using computers with
webcams, you can see (and, possibly, hear) what the
other is doing. It has all the best parts of phone sex
and cybersex combined, along with video capabilities
thrown in for good measure.	 mmmm

	 764	 Have cybersex with someone else (with
your partner’s knowledge). This idea is
similar to the scenario of having phone sex with some-
one else while your partner listens.	 mm

	 765	 Have cybersex with someone else, let-
ting your partner direct your actions.
In this scenario, your partner suggests what you say (or
types things on your behalf).	 mmm

	 766	 Try a really high-tech sex toy. You might
be surprised at how far sex toys have come. One exam-
ple: the Labiator is a machine that the woman strad-
dles. It has a vibrating dildo that moves up and down,
entering in and out of the woman. Two other vibrators
add to the excitement, while an attached vibrating butt
plug offers something for the guys.	 mmmm

239

Take Your Sex Life High-Tech

	 767	 Dedicate yourself to knowing about
the latest sex toy before anyone else.
Great scientific and technical minds all over the world
are working long hours in a frantic quest to develop
the very latest high-tech sex toy. Search the online
news sites or sex toy sites for the latest advances in
adult toys, and try to be among the first out there to get
your hands (and other body parts) on the latest one.	
mmm

	 768	 Have phone sex—even when you can
have the real thing. Two phone lines in the
home? A cell phone handy? Play this fun love game.
Call your partner and surprise her with phone sex (she
won’t be expecting it when she is in the same house
with you). Don’t allow your partner to find you. This
game is all about imagination and vocal sensation.
Make sure that you are far enough away from each
other in the home to have privacy and really let loose.	
mmm

	 769	 Skip hello and get right to the phone
sex. Next time you are on that dreaded business trip
or vacation away from each other, pick up the phone to
say more than how the day has been. As soon as your
partner answers the phone, skip the pleasantries and
get right down to business. Start off with what you are
wearing and end with what you aren’t.	 m

240

1001 Sexcapades to Do If You Dare

	 770	 Look at online porn together. You’ll find
plenty of choices out there, so you’re sure to find some
that you like no matter what your tastes. Make sure
there are no kids around (and that your virus protec-
tion is up to date).	 mmm

	 771	 Look at porn (at the same time, when
you are in different places). You might
need to spend a little time planning or coordinating
this. You can both look at the same sites, or go your
separate (online) ways and tell your partner what you
see. This idea can take phone sex to a whole new level.
(If you hate phone sex because you always blank out
and can’t think of what to say, this idea will help! Simply
describe what you see in the images on your screen.)	
mmmm

	 772	 Pick out some ideas of things to try by
checking out online porn. Be sure to tell
your partner about positions or techniques that look
like something you might want to try with her.	
mmmm

	 773	 Create your own (sexy) avatars. These are
cartoon characters you create to represent yourself on
websites, message boards, or online games and sites
like http://secondlife.com. You can make them look like
anything you want.	 mm

241

Take Your Sex Life High-Tech

	 774	 Create avatars that are sexy fantasy
versions of yourselves. The great thing about
these fakes characters is that you can make them look
any way you want. This is your chance to make your-
self as sexy as you want to be.	 mmm

	 775	 Give your avatars an active sex life. The
latest thing in online games or interactive sites is for
people to have sex via their avatars. The great thing is,
your avatars can act out things (on your behalf) that
you do not have the nerve to do in real life.	 mm

	 776	 Get the GPS involved in your foreplay.
Use your partner’s in-car GPS system, if they have one.
Give them an address or program in a point of inter-
est. At the other end, you can be waiting with a sexy
surprise.	 m

	 777	 Have yourselves a little bit of radio
romance. Communicate only through handheld
radios for a day. Make sure to say “Over” and “Roger
that”—after you say a few X-rated things.	 m

	 778	 Share a high-tech treasure hunt. Try
geocaching if you have access to a GPS. It’s like a bur-
ied treasure hunt for grownups. Once you get good
at it, you can also bury your own cache—just for your
lover.	 m

242

1001 Sexcapades to Do If You Dare

	 779	 Play with power tools. No, not those kind of
power tools. I’m not talking cordless drills here. Every-
thing has gone high-tech these days, and the world of
adult toys is no exception. Today’s toys don’t just sit
there motionless and wait for us to do all the work.
You can find vibrators with variable speeds and lots of
different ranges of motion.	 mmm

	780	 Check out the gadgets to help you get
off. For those who are so dependent on high-tech
aids that they cannot do anything the old-fashioned
way (including masturbation), there are toys that emu-
late a gripping, stroking, and/or sucking feeling.	
mmmm

	 781	 Try a racy remote-controlled toy. We
all know how guys love to hog the remote. Well, they
will definitely love sex toys with remotes! Some adult
toys now operate by remote control.	 mm

	782	 Try a pair of remote-controlled
vibrating panties. The woman walks around
wearing her cute little panties—when suddenly she is
hit by pleasurable vibrations when her man pushes the
remote.	 mmmm

	 783	 Get your tunes and thrills, in one.
Another high-tech toy you might want to try is a vibra-
tor that connects with your MP3 player. It vibrates in
sync with the rhythm of the music.	 mmm

243

Take Your Sex Life High-Tech

	784	 Try being online exhibitionists. Lots of peo-
ple get turned on by the idea of being watched. Find
websites where couples can broadcast their sexual
romps for viewers to see and enjoy. This is pretty risky,
as you’re putting yourself out there for the entire world
to see and you never know where that footage can end
up. But if the thought really excites you, try it while
you’re both wearing masks, hoods, or something else
that obscures your face. Or position the camera (and
your bodies) so that you are only visible from the neck
down.	 mmmm

	 785	 Be a swinger (online, at least). Join a swing-
ers’ message board. Nobody will know whether you
are actually a swinger. In fact, this can be a great way
to feel like you are enjoying this lifestyle, even if you
aren’t brave enough to actually do it. On many of them,
you can read tales of exploits from actual swingers. In
some cases, they will even post pictures or videos.	
mmm

	 786	 Make a surprise CD for your partner.
Burn a CD with some sexy songs and leave it in your
partner’s car as a surprise, maybe with a note attached
saying, “Does this give you any ideas?”	 m

	 787	 Make a special MP3 collection. Load your
partner’s MP3 player with their favorite songs—or, bet-
ter yet, songs that have special meaning to the two of
you as a couple.	 m

244

1001 Sexcapades to Do If You Dare

	788	 Create a “couple CD.” Make a CD together. Burn
songs that remind you of each other. Make two copies,
and you can each keep one in your car as a constant
reminder of your honey.	 m

	789	 Make a sexy video for your favorite
song. Borrow a camera and use free editing software.
It doesn’t have to be professional quality—but sexiness
is key. Better yet, do a little striptease!	 m

	790	 Interrupt his day. Get naked, get comfortable,
and call him at work. With his coworkers almost in ear-
shot, tell him what you’re doing to yourself. Come—
loudly—as he sits at his desk and pretends nothing
unusual is happening. This works the other way around,
too.	 mmm

	 791	 Have erotic interoffice communica-
tions. Have cybersex by Instant Message and e-mail
while you’re both at work (using personal accounts). Be
explicit and be nasty. Tell each other exactly what you
want to do. Rush home and do it as soon as you get in
the door.	 mmmm

	 792	 Give him a “come home now!” call. Call your
partner’s cell phone not long before his quitting time,
and, in a suggestive voice, hint that something special
is waiting at home. Don’t give details or specifics. Tell
him if he takes too long, you will start without him.
Surprise!	 mmmm

245

Take Your Sex Life High-Tech

	 793	 Engage in foreplay, via FedEx. Next time
your partner will be away for an extended business
trip, send her a “pleasure package” via courier or over-
night delivery. This package could include sexy lingerie
(yours or theirs), sex toys, naughty pictures of your-
self—maybe even a sexy DVD or tape you made just
for her.	 mmm

246

1001 Sexcapades to Do If You Dare

247

Vehicles

247

Chapter 18

Vehicles
There is an eternal allure about having sex
on or in a vehicle. Ever since cars have been
around, people have been using them as
portable adult playgrounds. Cars and erot-
ica seem to have a strong connection—cars
are often featured in adult magazines, porn
flicks, and even in sexy music videos. There
are many reasons why cars are so closely
tied to sex: the hard steel, the powerful
engine—or just the comfortable backseat. It
can also be exciting to feel like a rebellious
(and horny) teenager again. This is a category
that offers endless possibilities—name any
kind of motor vehicle, and someone some-
where has had sex in or on it at some point.
Take a few of these ideas for a spin.

248

1001 Sexcapades to Do If You Dare

	794	 Have sex in a parked car. You will feel like a
teenager again—especially if you fumble around clue-
lessly, and do this after guzzling a few cheap beers or
wine coolers. For the full effect, have some heavy metal
music playing loudly on the radio.	 mmm

	 795	 Have sex in a parked car in a semi-public
location. For example, a rest stop or the edge of a
public park. The possibility of getting caught adds to
the excitement. Just be sure to keep the doors locked
and the keys in the ignition, should you need to make a
quick getaway (say, if the cops show up, or some teen-
agers spot you and attempt to capture some footage
on their cell phones).	 mmm

	 796	 Have sex in a parked car in a really pub-
lic location. Say, the parking lot at Disney World
or that prime spot directly in front of Macy’s. Getting
caught is more than a possibility—it’s a definite. Now
you’ve officially crossed the line from slightly daring
to totally reckless. Still, you will have a unique story to
tell when you get back from vacation (or from jail). The
risk rating depends on whether or not the police get
involved.	 mmmm

	 797	 Have sex in a tour bus, without your
partner. Okay, you shouldn’t try this idea unless
you’re single. Or unless you and your partner have
already hammered out one of those “free pass” deals.

249

Vehicles

You know, where you each grant the other permission
to have sex with a specific unattainable celebrity object
of your desire. Well, this is what your husband gets for
underestimating your ability to talk your way onto Bon
Jovi’s bus.	 mmm

	798	 Have sex with your partner in a tour
bus. This idea is much less risky—and requires much
less work on your part (no need to flash your boobs at
the security dude). The challenge will be getting access
to a tour bus without servicing a band member. Just
remember to apply antibacterial sanitizer liberally to all
surfaces before touching anything.	 mmm

	 799	 Have sex in a moving vehicle. If you or your
partner is driving, this can be risky—both for the two of
you and for the unfortunate pedestrian who happens
to be anywhere near your car. But assuming he can still
manage to operate the car safely, going down on your
man in the car (ideally, while traffic isn’t moving) can be
a real rush.	 mmmm

	800	 Have sex on top of a (nonmoving) vehi-
cle. Do it on the roof or hood of a car, and you’ll feel
like you’re in a Whitesnake video—or possibly a bad
porno, especially if the vehicle in question is a muscle
car with a bad paint job. Just be warned: You may need
to come up with a plausible explanation for that ass-
shaped dent in the hood.	 mmmm

250

1001 Sexcapades to Do If You Dare

	 801	 Have sex on a motorcycle. One that’s not
moving. Hell, even Evel Knievel never tried that. Warn-
ing: A motorcycle is not the most comfortable surface
on which to have sex.	 mmm

	802	 Have sex in a police car. If you and your part-
ner find yourselves in the back of a police car, you’re
probably already in trouble, so what’s one more offense
to add to your rap sheet? And if you happen to spot an
unattended police cruiser and get the urge to jump in
the back seat—remember, those seats generally can’t
be opened from the inside, so you may be trapped in
an embarrassing situation when the cop returns.	 mm

	803	 Have sex in the back of a limo. If you didn’t
already check this off your list after the prom, now’s
your chance to rectify that situation. Having sex in the
back of a limo will make you feel like a VIP.	 mmmm

	804	 Have sex in the back of a limo—before
you arrive at a big event. Remember the
gasps when Angelina arrived at an awards show and
announced that she and Billy Bob had just had sex in
the limo? You can experience the same thrill—and take
the same risk of arriving to your big event looking like
you were just ridden hard.	 mmmm

	805	 Have sex in a taxi. This idea is kind of in the same
vein as a limo, but on a much cheaper (and possibly
much less sanitary) scale.	 mm

251

Vehicles

	806	 Have sex on a yacht. This idea offers all the
allure of any water vehicle, plus the ritz factor of being
surrounded by luxury.	 mm

	807	 Have sex on a small boat. A rowboat, canoe,
or other small boat can be an interesting place to have
sex. It’s usually tight quarters, and the rocking can add
a nice rhythm. However, small boats can be unstable,
which can make sudden or violent movements a bit
precarious. On the upside, you will feel like you’re in an
old romantic movie.	 mm

	808	 Get it on in a gondola. If you happen to be in
Venice, this is a no-brainer. Otherwise, it might take a
bit of effort. Most likely, you will only be able to find a
gondola in a larger city on or near the water.	 mm

	809	 Have sex on a Jet ski. If you can pull it off, you
will probably be the only one in your circle with this
claim to fornication fame. The risk factor depends on
whether or not you sustain life-threatening injuries.	
mmm

	 810	 Have sex in an expensive sports car.
Frankly, this is overrated. Most sports cars are too tiny to
allow for comfortable maneuvering. Plus, if it’s a really
expensive car, the owner is probably pretty uptight
about making sure it doesn’t get messy. Still, it’s cool to
try this at least once, so you can always rent a sports
car and give your partner a very special ride.	 mmm

252

1001 Sexcapades to Do If You Dare

	 811	 Have sex in the back of a pickup truck.
Assuming that the tailgate is sturdy enough, one of you
can lie in the back of the truck with your legs hang-
ing down over the tailgate while your partner services
you.	 mm

	 812	 Have sex in an ambulance. Presumably, you
would not try this while you are being whisked to the
hospital for a medical emergency. But if you can get
access to an ambulance when it is not in use, it pro-
vides several sex-friendly assets: a bed, a pillow, some
rubber gloves, even a siren. Just try not to think about
the possibility of any body fluids that may have been
left by previous occupants.	 mm

	 813	 Have sex on an airplane. Yes, it’s cliché and
predictable. But if you have an opportunity to join the
Mile-High Club and do not jump on it, you will always
regret it.	 mmm

	 814	 Have sex in the first-class section of an
airplane. The accommodations are much nicer up
there. Bonus points if you can manage to do this if you
don’t have a first-class ticket.	 mmm

	 815	 Have sex in the back of a van. Admit it, you
have always wanted an opportunity to use the phrase,
“If this van’s a-rocking, don’t come a-knocking.” Vans
were made for sex, so don’t let all that room go to
waste.	 mmm

253

Vehicles

	 816	 Rock your world in an RV. This is like a
van, only you can cook your partner breakfast (or ditch
him to watch TV) immediately afterward.	 mm

	 817	 Have sex in a delivery truck. The sexiness
of this totally depends on the type of delivery truck
and the cargo it hauls. Toilet paper: not so exciting.
Furniture: better, since you have a comfy surface. Beer
truck: the jackpot—you’ve got a bar on wheels.	 m

	 818	 Have sex in your parents’ car. If your folks
have had this car for a while, it just might have been
one you used for sex romps as a teen. Keep in mind,
though—your parents may have also tried out the back
seat a few times.	 m

	 819	 Have sex in a tractor trailer. Sex in a
semi can be hot, especially if it has a sleeping area, in
which case it’s like a truck and hotel in one. See how
many truck stops you can christen during a road trip.
Feel free to hit the air horn after each score.	 mmm

	820	 Have sex on a roller coaster. This will
probably involve violating a few safety rules, and could
pose the risk of bodily harm. But having sex on a roller
coaster is like getting two thrills in one.	 mmm

	 821	 Have sex inside a racecar. If you or your
partner is a racecar driver, this idea is a bit easier to
pull off—but still pretty sexy nonetheless. Be warned:

254

1001 Sexcapades to Do If You Dare

Racecars may look all hot and sexy from the outside,
but inside they are cramped, hot, and not very comfy.	
mm

	822	 Have sex inside of a Hummer. What is the
appeal of sex in (or on) this vehicle? Well, let’s see—it’s
big, it’s bad—and, hell, it’s called a Hummer.	 mm

	823	 Have sex in a school bus (parked, and
with no kids in sight). Yes, it’s roomy, but you’ll
probably feel like a perv—and you may just roll over
onto a wad of gum.	 m

	824	 Have sex in a luxury SUV. This offers all the
room of a plain old SUV, with the luxurious touches of
a fancy sedan. Enjoy the feel of those leather seats (or,
better yet, heated seats) against your naked skin. This is
like a luxury hotel suite on wheels.	 mm

	825	 Have sex in a Corvette. This is a thrill, espe-
cially for the car freaks out there. Corvettes are the ulti-
mate “hot car.” Sure, they’re teeny tiny. But they’re sexy
as hell.	 mm

	826	 Have sex on a bicycle, if you can figure
out how. Frankly, this isn’t all that sexy—and is
pretty damn uncomfortable (unless you have one of
those banana seats). Watch out for those pesky handle-
bars that will tend to poke you in all the worst places.	
m

255

Vehicles

	827	 Have sex on a (nonmoving) ATV. You just
gotta love the versatility and usefulness of an ATV. They
are great for getting to all those out-of-the-way spots
in the woods. Plus, the ride has a lot of bumps and
vibrations.	 m

	828	 Have sex in a (really) old car. There is some-
thing really intriguing about getting down and dirty in
a car straight out of The Waltons. It may not be sexy or
flashy, but most likely it will be way more roomy than
today’s models.	 m

	829	 Have sex on a submarine. This would probably
be tough, unless you’re in the Navy (in which case you
probably have other important things to do).	 m

	830	 Have sex on a cruise ship. The sexiness
depends on the ship and the other people on it. Hon-
eymooners are good; a bingo convention full of senior
citizens is not quite so hot.	 m

	 831	 Have sex on a motorboat. The vibrations of
the roaring engine will get your motor running too!	
mm

	832	 Have sex in a helicopter. Ah, the allure of a
chopper. It has all the benefits of a plane, with a little bit
of added scariness. Oh, and the fact that you’ll prob-
ably be about three feet away from the pilot is sure to
make things interesting.	 mm

256

1001 Sexcapades to Do If You Dare

	833	 Have sex in a famous car. The fact that the
vehicle is well known is the thrill here, not anything
about the car itself. Any famous car will do: the Knight
Rider car, the A-Team van, even the Cunninghams’ car
from Happy Days.	 m

	834	 Have sex on a riding lawn mower.
Good news: hard steel surface (possibly with a slightly
comfy seat), strong vibrations. Oh, and you can get your
lawn work done while you’re at it. Bad news: sharp,
rapidly moving parts. Attempt this at your own risk.	
mmm

	835	 Have sex in a hearse. Admittedly, most people
would find this creepy, if not repulsive. But if you have
a morbid sense of humor, or have goth tendencies, it
might be your idea of a honeymoon suite. If you can
get your hands on a hearse (unoccupied, of course),
this might be the perfect place to let your dark side go
wild.	 m

	836	 Have sex on a riverboat cruise. You will
feel like the true Delta queen. On the upside, these
tend to move slowly, so big waves and severe rocking
motions are usually not a problem.	 m

Sexy Vehicle Accessories
Cars and other vehicles tend to be sexy all on their own. But
you can add another element of sexiness by using some spe-
cial accessories.

257

Vehicles

	837	 Have sex on top of a beaded seat cover.
These knobby things were all the rage. Granted, they
are not very comfy. But they will definitely provide a
unique experience.	 m

	838	 Have sex on a furry seat cover. Now, this
is more like it. These things were made for shagging.
Not to mention, they keep exposed skin from getting
too chilly.	 mm

	839	 Get intimate on or near a furry/fuzzy
steering wheel cover. This soft, comfy cov-
ering makes the steering wheel a bit less painful when
it digs into your back. But you still need to be careful
to avoid leaning on the horn—unless you want to alert
the neighbors to your activities.	 m

	840	 Have sex on soft leather seats. This sce-
nario actually might be a little sexier in your fantasies,
as leather tends to get hot in warm temperatures—
which isn’t necessarily a good thing when naked skin
is involved.	 m

	 841	 Have sex on warm heated seats. Now, these
are perfect for autoerotic encounters. They keep the
chill away and make auto encounters a possibility even
in the middle of winter.	 mm

	842	 Have sex in a car with really loud
throbbing speakers. Crank up the music loud

258

1001 Sexcapades to Do If You Dare

enough for the whole car to shake. You will feel like you
are taking a ride on one big vibrator on wheels.	 m

	843	 Have sex in a car with bad shock
absorbers. Sure, worn-out auto parts aren’t nor-
mally sexy, but in this case, those crappy parts will add
lots of extra bounce to the car.	 m

	844	 Fool around in front of the fuzzy
dice. If you actually have these in your car, try to
save face by using them as a sexy toy. They’re big and
fuzzy—surely you can think of something.	 m

	845	 Create the right mood with car air
fresheners. Believe it or not, some people find the
smell of car air fresheners to be hot. Plus, it’s a cheap
way to add some cool fragrances to the setting.	 m

259

Clothing and Props

259

Chapter 19

Clothing
and Props

Clothing and props can really give your sex
life a big boost. Clothing—especially the right
clothing—can sometimes be sexier than
wearing nothing at all. And props can be both
decorative and functional. Together, they
make for a really exciting encounter. The best
part? Chances are, you already have many of
these things—or can easily get them. Many
of these ideas can be used to help carry out
the scenarios described in the previous sec-
tions on fantasies and role-playing.

260

1001 Sexcapades to Do If You Dare

	846	 Sleep in the nude—as often as you
can. Not only does it increase between-the-sheets
sexiness (and make a middle-of-the-night or early-
morning interlude easier and more likely), it also helps
you become more comfortable with your own body.
Plus, it gives you an excuse to snuggle—a great way to
ward off nighttime chills.	 mmmm

	847	 Take turns sleeping in the nude. One of you
sleeps naked, and the other one gets to enjoy the bene-
fits. The nude partner must employ as many techniques
as possible to try and get the partner undressed.	 mm

	848	 Break out the lingerie. Let’s start simple. You
probably have some lingerie in your house—even if it’s
buried in your bottom drawer. Wait are you waiting for?
Put those lacy little things to good use.	 mm

	849	 Find out why nonlingerie undies can be
sexy, too. You know, those tiny little bikini briefs
and white tanktops? Your guy probably finds those
things sexy, too. With the right attitude, anything can be
sexy—so go ahead and prance around in your “plain”
underwear.	 mm

	850	 Treat her to some sexy clothing. Men,
give your partner a gift card for a lingerie store and
send her shopping. Be sure to tell you expect her to
put on a fashion show for you, so you can see her
model her selections.	 m

261

Clothing and Props

	 851	 Make her into an undercover lover.
Buy her some long boots with stiletto heels, fishnet
stockings, and a garter. Have her wear these under a
long, conservative skirt when you go out to dinner
with friends, so that only the two of you know what
she’s got on under her skirt. Things will get interesting
when you get home.	 mm

	852	 Don’t forget something sexy for him
to wear. Ladies love lingerie, but they often forget
that their guy needs something sexy for the bedroom,
too. Pick out something sexy for your man to wear.
This can be anything that you (or he) finds sexy, so pick
whatever suits your tastes.	 mm

	853	 Wear his underwear. Here’s a tip from Dr.
Cadell: “The next time you’ve got a load of clean laun-
dry to take out of the dryer, sneak off with a pair of
your lover’s sexiest underwear. For whatever reason it
just feels kind of wild and fun to wear unusual under-
wear. Be daring and wear your lover’s underwear to
work or out to dinner. The idea is to wear it where it’s
least expected—and to let him find out while he is
seducing you, removing your clothes piece by piece.
His expression and reaction will be priceless.”	 m

	854	 Give your guy some jungle prints. If you
(or your partner) have the nerve, try some jungle print
thongs or tiny bikinis. Then you can feel free to act on
your animal instincts.	 m

262

1001 Sexcapades to Do If You Dare

	855	 See if you can make silk boxers sexy,
too. Not daring enough for jungle bikinis? Silk boxers
can be hot, too, especially if they are just snug enough
to show off the goods.	 mm

	856	 Dress up occasionally, guys. Especially for
blue-collar guys, dressing up may be something saved
for weddings and funerals. Break that habit and get
dressed up just for the heck of it. She’ll want to take
you out to dinner to show you off (and then come
home and rip those nice clothes right off you).	 m

	 857	 Show your support in a special, sexy way.
Wrap yourself up naked in the flag of his (or her) favor-
ite football team and help them celebrate a win—or get
over a loss.	 mm

	858	 Borrow his shirt. Greet him at the door in noth-
ing but one of his white dress shirts, unbuttoned most
of the way, when he comes home from work. Plan on
having a late supper.	 mm

	859	 Be an S&M model. Stun and amaze him by wait-
ing in your bedroom in full S&M regalia, complete with
makeup and hairstyle to match, and a few of the “tools.”
You don’t have to use them, just look like you might.
See where it takes you!	 m

	860	 Wear his name on your . . . ass. Buy a pair
of personalized underwear. When he sees his name

263

Clothing and Props

across your sexy panties, he’ll be unable to tame his
wild desires.	 mm

Everyday Items Used as Props
With enough imagination, you can turn just about anything
into a sex prop. Here are a few ideas on how to use house-
hold items as exciting bedroom accessories.

	 861	 Discover why dusters can be fun. You
probably hate dusting, but you will see your dusters
in a whole new light once you realize they make great
“ticklers” as part of your foreplay routine.	 m

	862	 Bust out the belts. A belt is a natural acces-
sory for spanking and S&M. Just be sure not to be too
rough.	 m

	863	 Tie one on. Wear one of his neckties—and nothing
else. It will make him hot, and he just may start a spe-
cial collection of “lucky ties.”	 mm

	864	 Tie one on, part two. You can also use neckties
as a blindfold, or as a restraint for bondage fun.	 mm

	865	 Use jewelry as a sex toy. Take one of your
necklaces or bracelets (preferably one with smooth
beads or pearls—nothing sharp or scratchy) and wrap
it around your man’s package. Use your hand to roll
it up and down his shaft. The friction will make for an
incredible sensation.	 mm

264

1001 Sexcapades to Do If You Dare

	866	 Add some visual stimulation to the
jewelry move. For added visual stimulation, do
#865 directly after removing the jewelry from around
your neck. Knowing that it had just been nestled in
your cleavage will be an added turn-on for him. Plus,
your body heat will add a warm feeling.	 mm

	 867	 Warm it up before using jewelry in
foreplay. If you’re planning a morning encounter,
keep the necklace under your pillow. It will be nice and
toasty when the time is right.	 mm

	868	 Use a scarf. A silky scarf can enhance your sex life
in a bunch of different ways. First, just simply running
it lightly over your partner’s body can feel great (unless,
of course, your partner is extremely ticklish).	 mm

	869	 Use a scarf for a restraint. You can also
use the scarf to tie your partner’s hands together, thus
leaving him at your mercy.	 mm

	870	 Use a scarf on his shaft. Tie the scarf around
your man’s member (gently!). If you do this before he
is fully erect, it can be an exciting sensation for the
scarf to become tighter as he becomes aroused.	 m

	 871	 Use lots of scarves. If you’re into S&M/bond-
age, use several scarves to tie your partner to the bed
or elsewhere. (Remember, though, only to tie them as
tightly as is comfortable for both of you.)	 mm

265

Clothing and Props

	872	 Hold your partner captive. Tie your part-
ner to a chair and make him request what he would
like you to do to him while he is being “held captive.” A
blindfold could make this activity more intriguing.	
mm

	873	 Tie yourselves together. You can also use a
scarf (or several) to tie yourselves together. Try it while
naked, either facing each other or with one behind the
other. Try to go about normal activities and make it a
game to see how long you can go without progressing
to any kind of sexual encounter.	 mm

	874	 Use a scarf to do double duty. A scarf can
also be used as a great blindfold. But no peeking!	 m

	 875	 Use blindfolds. Speaking of blindfolds, they’re very
popular lovemaking accessories. Many people find it’s
easier to loosen up and relax when their partner can’t
see what they’re doing.	 m

	 876	 A sleeping mask makes a great substi-
tute. If you don’t happen to have a blindfold, a
sleeping mask can make a great substitute.	 m

	 877	 Take turns wearing the blindfold. On
the other side of the coin, it can be very arousing to
just lie back and anticipate the feelings of what’s to
come, when you have no clue what your partner is
about to do.	 mm

266

1001 Sexcapades to Do If You Dare

	878	 Try some bedroom fun when you’re
both blindfolded. To really heighten the mys-
tery (and increase the challenge), try fooling around
when you are both blindfolded.	 mm

	879	 Try using earplugs. Having sex while you can’t
hear anything will be both exciting and frustrating (in a
good way). It will also heighten your other senses.	 m

	880	 Use blindfolds and earplugs at the
same time. If you can’t see or hear, you’ll be forced
to feel your way around (and will also enjoy tastes and
smells that much more).	 mm

Costumes and Uniforms
Perhaps the most obvious way to use clothing as part of sex
play is to don costumes or uniforms to help with role-playing.
Here are some costumes that should be fairly easy to find.

	 881	 Cheerleader. If you weren’t a cheerleader, you
can usually find these uniforms at a Halloween store
or costume shop.	 m

	882	 Nurse. Try a secondhand store. You can also buy
scrubs just about anywhere.	 m

	883	 Rock star. Have you seen the way rock stars dress
these days? Take the grungiest thing from the bottom
of your closet, add some ripped jeans and maybe some
costume jewelry and you’re good to go.	 m

267

Clothing and Props

	884	 Doctor. Look for scrubs, or try to find a white coat
at a medical supply store or uniform shop.	 m

	885	 Athlete. Sporting good stores are good places to
find jerseys and other athletic attire.	 m

	886	 Dominatrix. This outfit is a little tougher. You will
probably need to visit an adult store or an S&M web-
site to find what you need.

	887	 Hooker/stripper. This one’s easy. Just look for
the trashiest store around, or head to the largest linge-
rie shop in the area.	 m

	888	 Schoolgirl. Scour thrift stores for school uniforms,
or just wear a really short skirt and knee-high socks.	
m

New Spins on Clothing
When it comes to sex, sometimes it’s not what you wear but
how you wear (or maybe how you don’t wear it).

	889	 Have an “Everything But . . . ” fashion show
series. Hit the sheets naked, except for one thing. Vary
the item: one night it’s shoes, the next it’s a cowboy
hat or a full-length coat. Find creative ways to have sex
while working with (or around) that item.

	890	 Stick with what works when it comes
to clothing/costumes. If you or your partner

268

1001 Sexcapades to Do If You Dare

has a favorite piece of your partner’s clothing (say, if he
loves seeing you in your red high heels), trying wear-
ing that item every night for a week during your sex
romps, finding creative ways to vary your look each
night.	 m

	 891	 Focus on variety. Wear only one thing to bed
every night, but to heighten the sensual experiences,
be sure to vary the textures and materials. Fur is a good
choice (faux fur is fine). Leather, silk, and satin can also
work well.	 m

	892	 Go commando—and keep it a secret.
Even if nobody else knows your naughty secret, you
will still feel daring.	 m

	893	 Go commando—and tell your partner.
It will drive him crazy all evening.	 mm

	894	 Go commando—and help your partner
make that discovery. Without telling your
partner outright, let him know you’re uncovered down
there. Perhaps by giving him a quick flash, or letting
him brush up against you closely enough to get the
message.	 mmm

	895	 Try some bondage tape. This sticky material is
used as restraints for sex play, but can easily be ripped
apart if necessary.	 mm

269

Clothing and Props

	896	 Use wrist and ankle restraints. These
restraints are great for everything from light bondage
fantasies to hardcore S&M stuff.	 mm

	897	 Put on a penis puppet show. Guys, this is sure
to keep your partner entertained. You can make your
own puppets or buy them at an adult toy store.	 m

	898	 Have fun with feathers. Feathers can be used
in all sorts of ways. Best of all, they’re usually easy to
find.	 mm

	899	 Try some ticklers. The “real” ones can be found
at sex stores, but you can easily improvise with stuff
around your house.	 m

270

1001 Sexcapades to Do If You Dare

271

Sights and Sounds

271

Chapter 20

Sights and Sounds
Your body reacts to stimulus from all five
senses. But when it comes to getting excited
the quickest, it’s probably related to the
things you see and hear. There are lots of
ways that your eyes and ears can help get
some of your other body parts fired up.

272

1001 Sexcapades to Do If You Dare

Talk Dirty to Me
What’s one of the sexiest sounds your partner can hear? Your
own voice. It doesn’t even need to be a sexy voice (although
that certainly wouldn’t hurt). Just hearing you say some-
thing—anything—is a vast improvement over dead silence. So
feel free to make noise, lots of noise. Here are some sugges-
tions to help you get started.

	900	 Say something—anything. If you read any
sex-related survey, you will surely see “too-quiet part-
ner” as one of the top turnoffs. Nobody likes perform-
ing to a silent audience. Make your pleasure known,
loud and clear.	 mm

	 901	 Say something dirty. Turn the dirty talk up a
notch. Add a few more four-letter words. If you are
usually more timid, hearing you utter naughty words
like “pussy” or “cock” will be a huge turn-on.	 mmm

	902	 Use a forceful tone. Don’t be so nice. Be a little
rougher—give orders, add an urgent tone.	 mmm

	903	 Try some baby talk, ladies. Some guys are
turned on by this, others aren’t. Give it a shot and see
which camp your man is in.	 m

	904	 Holler out “Who’s your daddy?” This
one is for the guys—and, again, your partner may love
it or hate it.	 m

273

Sights and Sounds

	905	 Learn some new words. Expand your
vocabulary. Watch a few porn movies or read some
adult magazines to brush up on your sexy slang. Bust
out with a few dirty words your partner has never
heard you use before.	 mmmm

	906	 Give directions. People (especially men) often
complain that they do not how to please their partner
because they’re clueless as to what their partner wants.
Don’t leave it up to guesswork. Tell your partner exactly
what you want. No long-winded explanation is needed.
A simple, “Put your tongue there—now!” should do the
trick.	 mmmm

	907	 Sound effects work well, too. Words
aren’t always needed. Feel free to add some moans,
yells, gasps, or other sound effects that make it obvious
just how much you’re enjoying yourself.	 mmm

	908	 Ask questions—but not too many. It’s
great to ask, “Does this feel good?” or “Harder?” But pep-
pering your partner with too many questions at an inap-
propriate time can be distracting and annoying.	 mm

	909	 Use a sexy accent. Try a few different ones until
you find one that really drives your partner wild.	 mm

	 910	 Learn an X-rated phrase in a foreign
language. Even if your partner doesn’t know

274

1001 Sexcapades to Do If You Dare

exactly what it is you’re saying, she will probably still
get turned on.	 m

	 911	 Say your partner’s name. This adds a great
personal touch—especially as part of a sensual utter-
ance like, “Oh, Rick, that feels so good!” Your partner
will know you are totally focused on him.	 mmm

	 912	 Say someone else’s name—at your own
peril. We all know that saying—or worse, shouting—
someone else’s name during an intimate moment with
your partner is a dealbreaker. Mentioning anyone else’s
name—especially a previous lover—in any context in
the bedroom is very risky.	 mmmmm

Sexy Sights
Seeing something you find attractive or sexy is probably the
easiest and quickest way to get turned on. This is especially
true for men, who tend to react quickly to visual stimulus. We
have already covered the obvious visual stimulus (porn), but
here are more sexy sights that might get you in the mood.

	 913	 Give your partner just a glimpse of skin.
Sometimes seeing a fleeting glimpse of skin is just as
exciting as nudity. If your partner catches a glimpse of
breast, ass, or other body parts, it can easily trigger a
reaction.	 mm

	 914	 Watch your partner’s daily grooming
routine. Many people find it sexy to watch their

275

Sights and Sounds

partner shaving, doing their hair, or otherwise engaging
in a grooming routine.	 m

	 915	 Watch the start of something sexual.
We’ve discussed the turnons involving watching some-
one have sex (whether in person or via porn). But
sometimes just seeing the early moves—a couple pas-
sionately kissing, or sneaking off to a private corner—
can get your imagination fired up, and you find yourself
wanting to do what they will soon be doing.	 mm

	 916	 See (or show) some cleavage. It doesn’t really
matter whose it is, or how they happen to see it. For
guys, cleavage is like a libido jumpstart. To get your guy
going, just “accidentally” flash some cleavage.	 mmm

Add the Right Tunes
A great soundtrack can go a long way toward establishing
the perfect mood. Putting some thought into your sensual
sounds can pay off in a big way.

	 917	 Record your own song. If you have the talent
and equipment, this is a surefire way to score.	 mmm

	 918	 Have someone else record a song just
for your partner. If you can’t do it yourself,
this option is the next best thing.	 m

	 919	 Get that song played on the radio. She’ll
brag about it to her friends and you’ll be a hero.	 mm

276

1001 Sexcapades to Do If You Dare

	920	 Get that song played on the radio, if it
has her name in it. You will have a free bed-
room pass for eternity.	 mmm

	 921	 Go with sensual classics. Try a CD designed
exclusively for romance. There are the classics, like any-
thing by Barry White. But some people prefer instru-
mental tracks, so as not to be distracted by lyrics.	 m

	922	 Make your sounds a bit sexier. Try a CD
designed deliberately for hot sex.	 mm

	923	 Try a Tantric CD. The soothing sensual sounds
are designed for sacred lovemaking.	 m

	924	 Be creative with the tunes. Think of it as
the soundtrack to your sex life. Don’t be afraid to be
unique. If you are reliving that great sex you had on the
beach (or just want to pretend you are having sex on a
tropical beach somewhere) then you might want to try
a “sounds of the ocean” CD.	 m

	 925	 Choose songs with meaning. Impress your
partner by picking songs that have special meaning for
the two of you. Perhaps the first song you made love
to, or your wedding song.	 m

	 926	 Dance to the music. Here’s a secret all exotic
dancers know: The right music can go a long way in
getting you in the mood to putting on a sexy show.

277

Sights and Sounds

Choose your sexy playlist and strut your stuff in a sexy
dance routine or striptease for your partner. More spe-
cific suggestions follow.	 mm

	 927	 “Strut,” by Sheena Easton. The name says it
all.	 mm

	928	 “You Shook Me All Night Long,” by
AC/DC. It’s impossible not to strut your stuff with
this song blaring.	 mmm

	929	 “Pour Some Sugar on Me,” by Def Lep-
pard. Every stripper has this song in her rotation.	
mm

	930	 “Talk Dirty to Me,” by Poison. Because it’s
just so damn appropriate.	 mm

	 931	 “Wild Thing,” by Tone-L
__
oc. There is no ques-

tion what this song is about, and it’s almost impossible
to sit still when you hear it.	 mm

	932	 “I Touch Myself,” by The Divinyls. Play this
while talking to your partner on the phone. Ask, “Can
you guess what I’m doing?”

Movies Can Help Set the Mood
Like music, movies can also help you get in the mood for
sex. Porn is the most obvious strategy, but less graphic main-
stream films can also work well.

278

1001 Sexcapades to Do If You Dare

Sexy Movies
Sexy films—or films with some standout sex scenes in

them—can really help your partner get the hint.

	933	 Devise your own rating system. Just like
you did with the porn movies, rate movies for their
level of sexiness. This time you might need to be more
creative with the factors to consider. Say, one point for
each “almost” glimpse of a breast, two points for each
actual breast sighting, etc.	 m

	934	 Host your own hot movie festival. Pick
your seven favorite erotic movies, and act out the
steamy scene from one film each night for a week. You
will feel like a sexy star! Here are some ideas to get you
started.	 mmm

	 935	 Wild Things. Whether you want a threesome or
just want to pretend you do.	 mmm

	 936	 9 1/2 Weeks. You will never look at food the same way
again.	 mmm

	 937	 Risky Business. Subways were never so sexy.	mm

	938	 Showgirls. No explanation necessary!	 mm

	939	 Unfaithful. It may be a film about cheating, but this
movie has some of the hottest passion scenes in recent
memory.	 mmm

279

Sights and Sounds

	940	 Body Heat. Still one of the hottest films around.	
mmm

Funny Movies
Funny flicks can be effective in their own way. By helping

you share a few laughs with your partner, these films can
pave the way for a more intimate evening.

	 941	 American Pie. You will laugh, mostly out of relief
that these things have never happened to you.	 m

	942	 When Harry Met Sally. This one’s got the
most well-known orgasm scene in all of cinema.	 mm

	943	 The 40-Year-Old Virgin. Even the solo sex
scenes will crack you up.	 m

280

1001 Sexcapades to Do If You Dare

281

For the Daring

281

Chapter 21

For the Daring
Some people really like to live on the edge
and take everything one step farther than
the average Joe. If you are one of those “balls
to the wall” types of people, no ordinary sex
act will do. You want something daring and
extreme.

Where there is risk, there is excitement.
So it makes sense that high-risk adventures
would automatically be more exciting to
you daredevil types. These escapades give a
whole new meaning to “unsafe sex.” Try them
at your own risk.

282

1001 Sexcapades to Do If You Dare

	944	 Try completely silent sex—once in a
while. True, most people generally don’t like dead
silence during sex (having a too-quiet partner is a top
complaint, especially among men). But to give things
a change of pace, try going an entire encounter with-
out talking—or even making any sound at all. This
encourages eye contact and nonverbal communica-
tion and really lets you concentrate on all the physical
sensations.	 mmmm

	945	 Give someone a free show. Stand in front of
the window topless or nude and flash someone. (Note:
This is generally only something you should do if you
live in a big city where you are surrounded by tall build-
ings with lots of apartments inhabited by strangers you
will most likely never meet. It’s not such a good idea if
you live in the suburbs and are flashing the neighbor
you chat with every morning.)	 mmm

	946	 Give them an even better free show.
Take it to the next level—have sex in front of that win-
dow.	 mmmm

	947	 Check out the drag queens. Watch a drag
show with your partner.	 mm

	948	 Jump onstage during a drag queen
show. If you’re brave enough, they’ll probably
encourage you to show off a few moves.	 m

283

For the Daring

	949	 Head to a gay bar, even if you’re
straight. It’ll be educational and a lot of fun—and
will spark up your relationship too.	 m

	950	 Get a Brazilian. Yes, it is excruciatingly painful.
But it will feel oh-so-freeing. And your partner will love
it.	 mmm

	 951	 Get a cool design. Instead of getting completely
shaved, have your hair cut into a heart or other design.
Then let your partner discover your little surprise.	
mmm

	 952	 Make your own hair product from
body fluids. Try to re-enact the hair gel scene from
There’s Something About Mary.	 m

	 953	 Have some erotic pie. Try to re-enact the pie
scene from American Pie.	 m

	954	 Ladies, try a strap-on. This is your chance to
finally know how the other half lives.	 mmmm

	 955	 Guys, let your lady use a strap-on on
you. Supposedly, one the top fantasies among women
is to be a man for a day, and experience sex from their
point of view. This is about as close as your partner can
get to actually trading places with you in bed.	
mmmm

284

1001 Sexcapades to Do If You Dare

	 956	 Do it in a church. Some couples find this
very challenging and exciting . . . except for that whole
eternal damnation part, which can be kind of a downer.
On the bright side, you can still confess all your dirty
deeds afterwards while they are still fresh in your
mind.	 mmm

	 957	 Be exhibitionists with an audience.
Really want to take the plunge as exhibitionists? Visit a
swinger club, and go at it—while leaving the door open
just a crack. This is “swinger code” meaning voyeurs are
welcome to watch your fun and games, but cannot
come in unless invited.	 mmm

	958	 Be voyeurs seeking a show (and maybe
more). Likewise, if you like to watch others get it on,
a swinger club can be a dream come true. Remember
to follow the rules, though—don’t enter a cracked door
unless invited. Be warned: No matter how firm your
resolve is beforehand that you will “just watch,” once
you actually see everyone having sex around you, it
can be tough to resist an invitation to join them.	
mmmmm

	 959	 Join a swinger club and participate in
“soft swinging.” Soft swinging is a situation in
which you and your partner can engage in petting,
foreplay, and oral sex with other people, but not inter-
course or penetration.	 mmmm

285

For the Daring

	960	 Join a swinger club, and go all the way.
This is where you take the full plunge—having sex with
other people and letting your partner do the same.
Jealousy is a big risk with this idea, so be sure you (and
your relationship) can handle it.	 mmmmm

	 961	 Join an S&M club. Sure, lots of people enjoy
casual S&M once in a while. But now you will be play-
ing with people who take this stuff seriously.	 mm

	 962	 Hire a professional dominatrix to
serve you on a regular basis. Not only can
this get expensive, it can also be exhausting (not to
mention painful). Proceed with caution!	 mm

	 963	 Get a tattoo. No, not while you’re having sex (that
might be a bit too risky). But many people claim to
experience a rush of endorphins while getting a tat-
too, putting them in an erotic state of mind. Tattoo fans
often experience the best sex of their lives right after
getting inked.	 mm

	964	 Get a sexy tattoo. Up the ante by getting a ris-
qué tattoo, or getting inked in a hidden place only your
special someone can see.	 mmm

	 965	 Get tattooed together. For maximum effect,
you can get inked at the same time as your partner, and
bask in the mutual afterglow.	 mmmm

286

1001 Sexcapades to Do If You Dare

	 966	 Get a fake, but pretend it’s real. Not brave
enough to go through with the real thing? Get a fake
tattoo—but let your partner think it’s permanent for a
while.	 m

	 967	 Use hot wax. The risk involved here is pretty obvi-
ous. It’s hot. It’s wax. And it will be near very sensitive
areas. It’s enough to strike sheer terror into the hearts
of most people, but fans say it’s incredibly erotic when
used carefully. Of course, there is also the risk that
you will accidentally burn the house down—and how
would you explain that to your insurance company?	
mmm

	968	 Ladies, get a g-spot injection. Botox parties are so yes-
terday. Instead, go to a g-shot party.	 m

	 969	 Get your bellybutton pierced. This type
of piercing is generally only sexy on ladies.	 m

	970	 Get your nipple(s) pierced. This is not for
wimps.	 mm

	 971	 Get a piercing on or near your private
parts. This is pretty hardcore, but its fans claim
it actually enhances the sexual experience (for both
partners).	 mm

	 972	 Get your tongue pierced. Some people swear
by the thrill it adds to all kinds of sex acts.	 mmmm

287

For the Daring

	 973	 Do something dangerous together.
Bungee jump, skydive, or go whitewater rafting. The
adrenaline can quickly spill over into sexual desire.	
mm

	974	 Do something dangerous together—
naked. This will require a bit more planning and
effort. Naked bungee jumping isn’t something you can
do at the local county fair.	 mmm

	 975	 Risk public embarrassment. Dare each other
do to some high-risk (or at least highly embarrassing)
stunts in public. You’ll feel like a team with the whole
world laughing at you!	 mm

	 976	 Let your partner shave you—down
there. But don’t even think about doing this if he is
the slightest bit mad at you.	 mm

	 977	 Shave your partner’s intimate areas.
Return the favor.	 mm

	978	 Engage in unsafe sex—literally. Have
unprotected sex with a new partner. This is really high-
risk—to the point of being just plain dumb. Oh, and it’s
also possibly life-threatening.	 mmmmm

	 979	 Engage in unprotected sex with a
long-term partner—during her fertile
time. This is totally risky for an entirely different

288

1001 Sexcapades to Do If You Dare

reason. Unless you are ready for parenthood, you
would need to be crazy to risk this.	 mmm

	980	 Pay someone for sex. This is risky in all sorts
of ways, especially if you do it without your partner’s
knowledge.	 mmmmm

	 981	 Pay someone for sex—with you and
your partner. This is less risky because your part-
ner knows about it. However, there is still that whole
pesky issue of it being against the law in most places.	
mmm

	982	 Enjoy a blackout. It’s like having one big blind-
fold for both of you. You can also take advantages of
having those lit candles nearby—use the wax to drip,
tease, and melt each other in just the right places.	
mmm

	983	 Indulge your seedy side. If you’re out in the
car together—running errands, carpooling home from
work, on your way to the in-laws—and see a cheap
motel, stop for a quickie. This isn’t time for making
love. Go in, do it hard and fast, and leave. Don’t clean
up afterward. It’s okay to feel a little dirty.	 mmm

	984	 Have a spontaneous down-and-dirty
nooner. Surprise him with a call at work and tell
him to meet you at home for a quickie. Make it fast
and passionate—don’t bother undressing all the way.

289

For the Daring

Just throw him down on the floor and use him up. Let
him do the same to you. Straighten up your clothes,
untangle your hair, and head back to work.	 mmm

	985	 Be a cross-dresser. Men, try on some of your
partner’s clothes—perhaps a thong or a frilly dress.	
mmmmm

	986	 Secretly cross-dress in public. Wear some
of your partner’s lingerie underneath your normal
(manly) clothing.	 mmmmm

	987	 Openly cross-dress in public. You can do it
out of town, where nobody knows you.	 mmmmm

	988	 Take part in a gang bang. This idea is perfect
for people who don’t want to carry all the load. There’s
much less pressure to perform when you’re part of a
group ensemble.	 mmmm

	989	 Join a bunch of jerkoffs. Attend a masturb-
ation party. Generally, there is no touching (of other
people) allowed, so it’s like having sex in public in a
somewhat safe environment.	 mm

	990	 Host your own orgy. Only invite people that
you and/or your partner find attractive. You are both
guaranteed to have a good time.	 mmmmm

	 991	 Try Viagra. See if it lives up to the hype.	 m

290

1001 Sexcapades to Do If You Dare

	992	 Try one of those male enhancement
creams/pills. Enlists your partner’s help in “mea-
suring” the results.	 mm

	993	 Have (or give) a golden shower. This is
where you pee on your partner as part of foreplay.
Yes, there are people who find this exciting (including,
reportedly, a few celebrities). People usually do it in the
shower for ease of cleanup.	 m

	994	 Adopt a fetish. Fetishes seem like fun, so you
have probably sometimes wished you had one. Never
fear—there are plenty to choose from. Just do an online
search for “fetish” and you will have enough research
material to keep you busy for days.	 mm

	 995	 Embrace the fetish you already have.
Join a club with other people who share your fetish.
Subscribe to a few magazines devoted to it.	 mm

	 996	 Engage in a long-term threesome. Any-
one can have a one-night-stand threesome. To really
show some spunk, invite your third party to move in
with you, or at least set up an ongoing relationship. This
is like a “plural relationship.” If you thought it was tough
being in a relationship with one person, wait until you
try keeping two people happy on a regular basis.	 m

	 997	 Attend an adult industry convention.
Upside: You’ll be surrounded by porn and lots of sexy,

291

For the Daring

uninhibited people. Downside: These people are hard-
core freaks. Next to them, you are sure to seem boring
in comparison.	 m

	998	 Have sex with your partner while she’s
having her period. Many guys find this unap-
pealing—especially if your partner tends to be bitchy
and a bit scary during this hormonal time. But some
like it, so give it a shot.	 m

	999	 Visit a nude beach. Warning: This may sound
sexier than it actually is. Most likely this beach will be
open to everyone—not just the pretty people with hot
bodies.	 mm

	1000	 Move to a nudist colony. This is a really
big step. All nudity, all the time.	 mmmmm

	1001	 Take the plunge, again. Renew your vows or
commitment to your partner in front of a crowd.	
mmmm

292

1001 Sexcapades to Do If You Dare

293

Resources

293

Resources

294

1001 Sexcapades to Do If You Dare

Here’s a short list of some online resources to help further
your quest for sexual escapades!

Sexperts
Dr. Krista Bloom—sex and relationship coach/counselor

www.healingcouch.com

Dr. Ava Cadell—speaker, love guru, and author of several
books on sex and relationships

www.loveologyuniversity.com

Paul Joannides—author of Guide to Getting It On
www.goofyfootpress.com

Mark Michaels—Tantric sex instructor
www.tantrapm.com

Mary Jo Fay—sex and relationship coach
www.outoftheboxx.com

Adult Films and Toys
Adam and Eve

www.adamandeve.com

Candida Royalle
www.candidaroyalle.com

295

Resources

Cleo’s Boutique
www.cleosboutique.com

Slumber Parties by Dana
www.slumberpartiesbydana.com

Adult Games
www.fantasyplayingcards.com

www.areyougame.com
www.boardgames.com

296

1001 Sexcapades to Do If You Dare

O
rg

as
m

ic
 t

ri
ck

s a
nd

 t
ec

hn
iq

ue
s

Sex
 toy

s an
d to

ols
Freaky, Freakier, Freakiest

F
o

r
e

play
 F

r
o

lic
s

Unconventional
Tastes

B e D o m i n a t e d
O

rg
as

m
ic

 t
ri

ck
s a

nd
 t

ec
hn

iq
ue

s
Sex

 toy
s an

d to
ols

Freaky, Freakier, Freakiest

Erotic L
ocales

1001

F
o

r
e

play
 F

r
o

lic
sSexcapades

TO DO

if You
Dare

Bobbi Dempsey

Unconventional
Tastes

B e D o m i n a t e d

$10.95 (CAN $11.99) Sex
ISBN-13: 978-1-59869-903-6
ISBN-10: 1-59869-903-2

www.adamsmedia.com

Because everyone
needs a little

“bedtime” reading

Bobbi Dempsey is the author of nine nonfiction books, including
The Everything® Tantric Sex Book. She has also written about sex and
relationships for numerous major magazines including Playboy, Playgirl,
Penthouse, Maxim, and many others. She lives in Drifton, PA.

There’s sex—and then there’s sexcapades!
Take your sex life from humdrum to hot, hot, hot with this
racy little romp of a book. With hundreds of tantalizing erotic
frolics, you’ll turn up the heat in your bedroom before you
can say “orgasm”! From little ohs to the big O, you’ll find the
sexual and sensual satisfaction you’re looking for when you:

•	 Host your own hot movie festival

•	 Have a (voluntary) dry spell

•	 Try completely silent sex

•	 Practice yoga together . . . in the nude

•	 Slip a pair of your panties, his favorite, into	
his pocket before he leaves for work

Get ready to throw away your inhibitions, increase your pleasure,
and banish boredom from the bedroom . . . if you dare!

1001 sexcapades to do if you dare

Dempsey

	Cover
	Book Title
	Copyright
	Contents
	Introduction
	Ratings Key
	Chapter 1: Beginner Basics
	Chapter 2: Pre-Action Mood Enhancers
	Chapter 3: Setting the Scene
	Chapter 4: Steamy Solo Moves
	Chapter 5: Fantasies
	Chapter 6: Role-Playing
	Chapter 7: Foreplay
	Chapter 8: Porn
	Chapter 9: Positions
	Chapter 10: Orgasms
	Chapter 11: Activities You Can Share
	Chapter 12: Fun and Games
	Chapter 13: Other Places in Your House
	Chapter 14: The Great Outdoors
	Chapter 15: Other Places
	Chapter 16: Fun with Food
	Chapter 17: Take Your Sex Life High-Tech
	Chapter 18: Vehicles
	Chapter 19: Clothing and Props
	Chapter 20: Sights and Sounds
	Chapter 21: For the Daring
	Resources

