

An “Interviews With Dating Gurus” Special Report...

“How To Give A Woman Intense Physical Pleasure”

**Tips From The “David Shade”
Monthly Interview**

David DeAngelo

©2005, All Rights Reserved.

www.DoubleYourDating.com/InterviewSeries

“How To Give A Woman Intense Physical Pleasure”

I just finished up a fascinating interview with a gentleman named David Shade, a sexual "guru" who teaches men and women how to have better sex.

In his words... his specialty is “teaching guys how to take a woman's pleasure beyond anything she's ever imagined possible... and open up her up to things she is too inhibited to do... but KNOWS she would LOVE to do”...

I've put together this special “Hotsheet” for you to help you get the most out of it. I hope you enjoy it!

1. Be The Man She Is Looking For

My friend David has a tremendous amount of experience with women... and he KNOWS what they want.

He explained to me that many women are sexually frustrated... not because they don't have a man... but because their guy just doesn't know how to please a woman.

Deep down, a woman wants a man who has the ability to “sweep her away”.

She wants to surrender to a man who is PASSIONATE and *knows what he's doing*... so she can explore her sexuality in new and exciting ways that she would be too timid to explore otherwise.

If you can become the type of guy who has real a passion for pleasing women, and you learn how to please them in ways that other guys don't, a woman will stay with you forever... because she knows unusual it is to find a guy like this.

2. Be Passionate, Not Obsessive

There's a big difference between being passionate and obsessive, and luckily for you most guys have no idea what that is...

If you look at a woman and think, "I must have sex with her" you are actually **GIVING UP YOUR POWER** before you even meet!

This "adolescent" attitude actually scares women away... and I recommend you make a conscious effort to avoid it.

David recommends a far different—and far more effective—approach.

When you see an attractive woman you'd like to meet, instead of thinking about what she can do for you, start thinking about the fact that you know how to make her feel incredibly good... and how **CRAZY** she would be to pass up this opportunity.

Know that **YOU** can give her more pleasure than any other man can... and probably more than she could even handle.

When you believe that **YOU** have the power, you can help a woman explore her own sexuality in ways she didn't even know existed.

Women will instantly pick up on this powerful attitude, and it will come across in everything you do.

3. Know What She Wants

David shared some fantastic information on the 4 things a woman needs to feel in a relationship in order to be satisfied.

1. She needs to feel appreciated for the unique individual she is... and that her man supports her in all she does

2. She needs to feel a deep, emotional, intimate connection
3. She needs to feel like a sexy, beautiful, feminine woman
4. She needs hot, passionate sex... which includes being seduced, teased and satisfied over and over again... and exploring new roles and fantasies.

Give her these four things and she'll be yours for as long as you like.

4. Be Supportive Without Being Needy

It's ok to let a woman know how much you appreciate her, so long as you don't come from a position of NEEDINESS.

Needy guys pour it on too thick.

They put women on pedestals.

And, as you know... nothing drives a woman away faster.

A woman wants to be with a man who is strong, has his own life, and doesn't NEED her.

If you come from a position of STRENGTH, compliments and appreciation will light up a woman's life... because you will be giving them in a way that makes her feel MORE attracted to you.

So remember... she wants to be APPRECIATED... but not NEEDED.

5. Get Her Aroused Over The Phone

David shared an amazing strategy he uses to drive women wild OVER THE PHONE. Here's how he does it:

1. He gets into a deep conversation about relationships and emotions, which gets a woman in a highly emotional state
2. He then asks her about what she wants to feel in a relationship... which gets her even more involved
3. He then talks about being alone... he asks her if she feels alone and explains to her how he feels the same way
4. He then asks her to think about how it would feel to be the OPPOSITE of alone... and tells her how he wishes he was holding her close right then and there
5. He then describes in intimate detail exactly what he would do if they were together...

And the rest is history.

The best thing about getting a woman turned on over the phone is that it gets her to imagine the two of you being intimate *before* it actually happens...

This paves the way for the REAL intimacy later on.

When she sees you in person afterwards, there's only ONE thing she'll be able to think about... don't be surprised if she wants to skip the "date" part of your date and head straight to the bedroom. I'm serious here... this will be the case more often than not.

Listen to this section of the interview a few times until you have it down... then give it a shot next time you are talking with a woman who is receptive towards you.

Take it slow and easy... and you just might be surprised at how well it works.

6. Try New Ways Of Giving Her Pleasure

Women *love* VARIETY in the bedroom.

And one of the biggest complaints women have about men is that they do the “same old” every time.

Most men have a sexual “routine” they are used to. They are comfortable using a certain set of moves and steps because it’s the same thing they have always done and it seems to work for them.

If you’re REALLY looking to please a woman *over and over again*, the “same old routine” has got to go.

Repeating the same moves in the same order night after night might work fine for YOU, but remember... women are “wired” differently... and they need different kinds of experiences to continue to be turned on and excited.

Fortunately for us women prefer to have these different kinds of experiences with THE SAME GUY... but if you don’t give them to her, she very well may look elsewhere.

On the other hand, if you do keep things exciting in the bedroom by mixing it up so she never knows what to expect, chances are she’ll NEVER leave... because you’ll be EXACTLY what she’s looking for.

So be sure to ALWAYS be unpredictable in the bedroom. Don’t be afraid to experiment and try out new things. I’m sure you can think of a few...

7. Learn Some New Moves

An easy way to give a woman the sexual variety she wants is to learn some great techniques... especially some that she has *never seen before*.

In our interview David shared some VERY interesting physical techniques he uses to drive a woman wild, and I highly recommend you try them out.

Make sure you listen to the later part of our interview a few times, and take some notes. There's some great stuff in there that isn't published anywhere else.

That doesn't mean that you shouldn't get your hands on other material that out there and study it for all it's worth. Walk into any bookstore and you'll find a TON of great books on how to please women... many with their own unique spin.

The small time investment you make will have HUGE rewards... of the best kind!

Fortunately for us, not many men take the time to actually do this... so those who DO have a massive advantage.

Women love it when you pull a new trick out... and when you have an ARSENAL of moves at your disposal... that you can pull out night after night to give her a brand new exciting experience.

8. Guide Her Through The Experience

Women want a leader INSIDE of the bedroom just as much as they want one outside of the bedroom.

Simply put: If you're letting her do all of the work—or even a quarter of it—you're doing something wrong.

As a man, you need to take charge when you're between the sheets.

Don't be afraid to put her into different positions, stand her up to kiss her then lay her back down, or start and stop the action (remember... 2 steps forward, 1 step back!).

David made the important point that you also need to guide her through the experience with your VOICE.

Remember... women like to be stimulated differently than us men... and when you talk to her in a soothing and sexual way it increases her pleasure more than you could ever imagine.

Here are a few great examples David shared that you can start using right away:

- **Encourage Her To RELAX** – Telling a woman to relax and feel totally comfortable while you are giving her pleasure will cause her to enjoy her experience with you a whole lot more. This tells her that you are in control and you care about her needs... and lets her know that she can just kick back and enjoy the ride.
- **Talk About What She's Feeling** – Say things like, “That feels good, doesn't it?”, and “I know you like that right there” to bring the experience alive in her mind and add the powerful element of verbal stimulation to your physical actions.
- **Encourage Her Orgasms** – When you feel she's close to having an orgasm, encourage her along. This will often be the thing that puts her over the edge.

David was something else, wasn't he?

There's no denying he knows his stuff. He's spent a long time figuring all of these things out... and if you take his techniques and run with them you'll be LIGHT YEARS ahead of any man your woman has ever experienced before... or will again.

Now... I want to tell you about something REALLY exciting... how to get more women into your bedroom in the first place.

I just did an interview with a guy who has some KILLER, paint-by-numbers strategies for creating magical conversations that women love.

He's a master of making women feel comfortable and curious about him, building attraction and sexual tension FAST,

and keeping conversations "hot" for as long as he likes (which is usually until the woman jumps on him).

In this great interview I did with him, he "spilled the beans" on the exact steps he uses to do this CONSISTENTLY... even when a woman isn't giving him a whole lot of "material" to work with.

This guy is very experienced with women. He's one of those guys I call "A Natural". He has met and dated women all around the world... so he has a particular kind of experience and perspective that cuts across all racial and cultural lines.

He's built quite a reputation for himself with his unique strategies and insights... and several of my friends have been telling me for years now that I just HAD to interview this guy...

And I gotta tell ya, he didn't disappoint.

I can't even begin to tell you about all of the interesting techniques he shared.

I had to do a lot of editing on this program because I paused so much during the conversation while taking notes!

I'm going to be releasing this interview NEXT MONTH as the next edition in your "Interviews With Dating Gurus" series.

So watch your mailbox like a hawk... because you DO NOT want to miss this one!

In the meantime, here's a few "teasers" of what you're going to learn:

- The 2 conversation topics you MUST HIT with every woman you date (A secret of the "naturals" that creates an INSTANT emotional bond)
- How to "screen" a woman by asking her questions that make her want to impress you

- What to do when you're worried she's "not feeling it" (Use this secret "Get Out Of Jail Free" card to RE-attract her FAST... even if you're feeling nervous)
- Why looking for "signals" from a women is a DEATH TRAP (Do this instead to COMPLETELY ELIMINATE any chance of rejection)
- Silent "Cocky Comedy" - How keeping a woman on the edge of COMFORT and DISCOMFORT makes her see you as a SEXUAL POWERHOUSE who knows exactly how to please a woman (A potent 5-minute fix that ensures you'll never hear the words "just friends" again)
- And a WHOLE lot more...

Keep your eyes peeled... my friend shared some ultra-simple, "use the same day you learn" techniques for dialing up attraction that only a "natural" would know... and I can't wait for you to hear them.

You'll have it in your hands soon!

Your Friend,

David D.

P.S. If you're ready for more, I highly recommend you check out some of my other great programs for learning how to attract and meet women...

Double Your Dating eBook

If you're looking to increase your success with women DRAMATICALLY, "Double Your Dating" is a MUST READ. Its JAM PACKED with dozens and dozens of specific strategies for overcoming fear, approaching women, getting phone numbers and email address from women quickly, great inexpensive or even free date ideas, and advice on how to take things to a "physical" level smoothly and easily.

For more details, go here:

www.DoubleYourDating.com/eBook/

Advanced Dating Techniques

In this program you're going to learn the core technologies for meeting, dating, and attracting women. This material requires no special skills or previous experience. You'll be using the materials that you learn IMMEDIATELY and seeing better results INSTANTLY with women. I guarantee it.

The contents of this program were taped live over a special 3-Day event I did that was specifically designed to systematically teach all aspects of my theories, models, and techniques.

Over 12 full hours of digitally recorded material on 11 Audio CDs, an accompanying workbook full of teaching slides and aides, a detailed track listing for quick access, plus a sturdy 3-ring binder to hold your material.

For more details, go here:

www.DoubleYourDating.com/AdvancedSeries/

Attraction Isn't A Choice eBook

As a man, the most important skill you will ever discover is how to trigger SEXUAL ATTRACTION inside of a woman... and this e-book shows you exactly how to do it. You'll learn the secrets of the guys who have INCREDIBLE and consistent success with women, and the hidden primal "triggers" you can use to make women feel that irresistible, "gut-level" attraction for you... every time! You'll get the 169 page Downloadable e-

book, plus a FREE bonus e-book, "How to Change Yourself"

For more details, go here:

www.DoubleYourDating.com/AttractionBook/

Cocky Comedy

Cocky Comedy is the single most effective way to spark attraction in a woman FAST. It's no coincidence that every "natural" I've ever met has been a master of Cocky Comedy, whether they knew it by name or not.

This program will show you how to make this powerful skill a permanent and natural part of your personality, quickly and easily. It's filled with literally HUNDREDS of word-for-word lines you can start using TONIGHT to attract women... from tips on starting conversations,

building attraction and sexual tension fast, making phone conversations exciting, to how to drive a women crazy in the bedroom, you'll learn something for every situation.

This program contains over 6 full hours of material on **6 CD's** or **3 DVD's**, plus a workbook and binder to hold your additional materials.

For more details, go here:

www.DoubleYourDating.com/CockyComedy/

Sexual Communication

Women are VERY "fluent" in the language of Sexual Communication but most men are NOT. The men that who ARE fluent in this language have incredible success with women. Some men have been with literally hundreds and hundreds of women... and

I've met men who have been with ZERO women. The men who have been with more women universally know the language of Sexual Communication well, and those who haven't been successful with women, do not. Start speaking this hidden language.

Your package includes four digitally- recorded and edited audio CDs of me PERSONALLY teaching you everything I've described above, a 47-page, detailed workbook, and a sturdy 3-ring binder to hold your material.

For more details, go here:

www.DoubleYourDating.com/SexualCommunication/

Mastery With Women And Dating

My new Mastery program is the ultimate A-Z guide to dating success. In it you'll discover strategies and techniques for every aspect of attracting women... for how to use body language and eye contact to make a

woman notice you to killer word-for-word opening lines for DOZENS of unique situations. Best of all, you'll learn the exact steps you need to transform yourself into the type of man who *consistently* attracts desirable women as a regular part of your life... with no special "efforts" on your part.

This power packed program contains over 20 hours of raw material and features guest appearances from guys who are some of the *best in the world* with women and dating. It contains either **20 CD's** or **10 DVD's** and a 160 page quick-reference workbook to guide you along. If you're serious about taking your success with women to the next level, it's an **ABSOLUTE MUST**.

For more details, go here:

www.DoubleYourDating.com/Mastery/