

GODDESS MOTHER WHORE

... THE WOMAN'S GUIDE TO SEX AND POWER

Joanna Mercury and Blaise Diamond

*Women are driven to androgyny to compete with men. In the meantime men, still love big boobs and short skirts. What is the meaning of this contradiction? Why are men still running the world a century after women's liberation? Why have women been coerced into losing their natural power, which is sex used advisedly? **Goddess, Mother, Whore** examines women's dilemma and charts a crucial role for sex in a struggle-weary world. Includes exclusive Escort Sex Secrets.*

GODDESS, MOTHER, WHORE...

Order the complete book from

[Booklocker.com](http://www.booklocker.com)

<http://www.booklocker.com/p/books/7945.html?s=pdf>

**or from your favorite neighborhood
or online bookstore.**

Your free excerpt appears below. Enjoy!

**GODDESS,
MOTHER, WHORE**

Joanna Mercury and

Blaise Diamond

The woman's guide to sex and power

Copyright © 2015, Joanna Mercury and Blaise Diamond

ISBN 978-1-63490-145-1

No part of this book may be reproduced in any form, by photocopying or by any electronic or mechanical means, including information storage or retrieval systems, without the permission in writing from the copyright owner of this book.

www.we-powerful-women.net

Published by BookLocker.com, Inc., Bradenton, Florida, U.S.A.

Printed on acid-free paper.

BookLocker.com, Inc.
2015

First Edition

"I only know that people call me a feminist whenever I express sentiments that differentiate me from a doormat or a prostitute."

Rebecca West

"There is a type of woman who does not let her husband narrow her vision."

Golda Meir

CHAPTER FOUR

Woman as Mother, Woman as Whore

The role of mother is the role that society allows and accepts for a woman, in fact, positively wants, needs and all but demands her to perform. Unfortunately it is also the role in which she is most vulnerable, most needing support from others, and the role in which she can be taken advantage of most easily.

The vast majority of women want to be mothers. They are biologically programmed to want to produce and nurture new life. Woman's instinct is to protect and love their children, see that child is the best he/she can be, and watch them enjoy a free life where they can grow up happy and fulfilled. However, the way society is structured, once a woman becomes a mother she is ripe for exploitation.

How Did the Role of Mother Become a Tool of Exploitation?

The alpha male psychology loves people to be in weakened positions, compared to him. He, after all, has to be top dog, and will strive to arrive there and remain there by fair means or foul. Weakened people mean an easier conquest, and there is nothing weaker than a pregnant woman with young children who has no means of supporting herself.

Alpha males need women to keep having children, but they do not see the same qualities in that child as the mother sees. They see someone to control completely, another minion to do their bidding in their quest for world domination, someone to make them richer and someone to worship and adore them. These are the same traits exhibited by the classic narcissist.

Alpha males need a constant supply of young, naïve, hopeful males to die for them in their armies, so they need women to keep producing more humans. Alpha male businessmen need more humans to work in their businesses, their factories and shops, at low wages so they can completely dominate their lives and rule over them. Whether it is in the field of religion, politics, business, warfare or on the home front, what an alpha male needs more than anything to be an alpha male is a flock, party, employees, soldiers or other subordinates to look up to them and obey them.

The Hand That Rocks the Cradle Rules the World

Women have a responsibility for the state of the world since they raise the young people who become the leaders. If women did not acquiesce to the male system, it could not survive. Aristophanes' play *Lysistrata* is an excellent example of women refusing to go along with alpha male war plans and, by denying them sex en masse, they force the two warring sides to reach a peaceful agreement. But just as sex is helpful to ameliorate a prickly man, the importance of influencing the source can be more effective in the long term. Women can change the world by how they raise their children, the values that they espouse and demonstrate to them in those vital formative years.

Women's Suffrage and Women's Liberation

Of course this is the 21st century. Didn't women's liberation secure women the vote and equal rights way back in the early 20th century?

Women wonder, all these years after the women's suffrage movement began in the late 1800's and they won the right to vote, why they still don't earn equal pay, or hold the same number of senior jobs as men. Feminists worked long and hard to secure the gains women currently enjoy. However, the shortcoming of the feminist movement was that it demanded a place in

a man's world and not the complete overhaul of the alpha male's corrupt system.

Alpha male thinking still runs the world, and the alpha male's nature is to subjugate whoever he can by whatever means he can. Woman is easily subjugated in her role as mother, and the 21st century alpha male politician, businessman and husband, happily continue that subjugation.

Alpha Male Communist Thinking Sought to Abolish the Role of Mother

In the Russian Communist Revolution 1917-1922, which showcased alpha male, patriarchal thinking at its maddest extreme, Lenin, had the bright-spark idea that the State could take even more control if it took over the upbringing of children. If they were wards of the State, they could be indoctrinated more easily, he thought. By 1918 in Russia, civil marriage was a simple entry in the public marriage register and divorce was a mere formality, issued at the request of either partner. Children were taken over by the state, and no distinction was made between legitimate and illegitimate. The Communist Party became the surrogate father of all children and their natural fathers were absolved of all responsibility for them. Children felt no responsibility to their parents.

In less than a decade, the experiment in State ownership of children fell apart. Men, freed from sexual restraint and domestic responsibility, became neglectful of their families and left the burden of the upbringing to the women – mothers and grandmothers. The promised Soviet day-care centers rarely materialized.

Juvenile delinquents, or bezprizorny, were the result of this tragic breakdown of family life. They roamed large areas of Russia in wolf like packs, terrorized their elders and were hunted down by the Soviet state and massacred without pity. The death sentence was automatic for children over 12.

By 1928 the Soviets did a complete back flip on the issue of State ownership of children and marriage was officially extolled:

“The State cannot exist without the family. Marriage is a positive value for the Socialist Soviet State only if the parents see in it a lifelong union. So called free love is a bourgeois invention. ... Moreover, marriage receives its full value for the state only if there is progeny, and the consorts experience the highest happiness of parenthood.”

Sinclair, A, “The Emancipation of the American Woman”

Lenin's experiment had been a miserable failure. It was clear that it was much better for the State to exploit women, expecting them to bring up children in an unpaid capacity while also undertaking all the shopping and housework and work in the factories at the same time. That model definitely worked best for alpha male exploitation of society. Soviet women, who had been promised all sorts of freedoms pre-Revolution, were exploited more mercilessly than before the Revolution. They became a sexual object for the male and were subject to unpaid, enforced prostitution with any man who held a Soviet certificate. They were an essential economic tool to the Communist alpha male takeover.

The new Soviet woman was compelled to work eight hours a day, to bear and raise the children, to clean house, cook, wash laundry and search the markets for non-existent food and supplies. The all-male Soviet Party members built their careers on the wreckage of their wives and mistresses lives. In exchange for a few human rights, Soviet women became one of the most exploited groups on the planet. Before the Russian Revolution, the expected lifespan of a Russian woman was two years less than a man. By the early 1960's it was eight years less. This also demonstrates the dangers of giving up freedoms to government, which is so often self-seeking, and since all governments are alpha-male run in the world today, it is particularly dangerous for women to give up their rights.

Stay at Home Mums

Today, most women don't have the choice to stay in the home as a mum while their husband earns the family money. That model was never ideal, because of the extra power the breadwinner has over the woman, but by the 21st century there is not even the luxury of the choice. This is because alpha male thinking will always open the gap between rich and poor, believing, as they do, that they are superior and deserve more. So it is that the vast majority of people, over 95% in fact, will always have their wages screwed down in order for the alpha to take more. Just look at situations where CEOs reap millions in bonuses and share options while laying off unwanted staff as redundant in their businesses. This has led to the modern day situation of two breadwinners for every family, and sometimes they both need to take more than one job just to make ends meet.

Women's Lack of Financial Parity with Men Today

Women have always earned less than men. Although women's liberation aimed to fix this back in the 1960's, in fact the male-female pay gap hasn't moved much in years. In 2012 in the USA women earned 76.5 cents for every dollar that men did, moving no closer to narrowing a gender pay gap which has barely budged in almost a decade. Although women now outnumber men in US colleges, economists cite a number of reasons why pay

differences persist. Among them is time, with women on average working fewer hours than men, often to care for children or other family members. Women doing the same job in the same firm with similar qualifications, age and experience as male counterparts sometimes find out, years later, that they have been earning \$20,000 or so a year less. Such information often does not come to light because of the firm's company guidelines prohibiting employees from discussing wages among themselves.

Contemporary research published by the American Association of University Women found a pay gap emerging one year after college. A year after graduating with engineering degrees from similarly competitive institutions, men were earning annual salaries of \$55,142 and women \$48,493. That translates into women earning 88 cents for every \$1 men did. The list of women currently holding CEO positions at companies that rank on the 2014 Fortune 1000 lists shows that they hold 5.0 percent of Fortune 500 CEO positions and 5.3 percent of Fortune 1000 CEO positions. With 95% of top executive positions held by men, alpha male domination of business is alive and well!

Analysis of childcare subsidies by Early Childhood Australia shows families in all income ranges have a lower percentage of their childcare fees subsidized today than in the past with the trend set to continue into 2016. The analysis, reported in *The Courier-Mail*,

found that a family with an income of \$35,000 had 81 per cent of their childcare costs covered in 2009, with that figure projected to drop to 74 per cent by 2016. In families with a combined annual income of \$115,000, it was 58 per cent in 2009 projected to drop to 48 per cent by 2016, or at \$235,000 of annual income it was 50 per cent projected to drop to 36 per cent by 2016.

Why Women Submit to Enslavement

In the case of women, it is their biological imperative to be a mother. This is easily manipulated by governments, husbands and societies to enslave them. Popular naturalist Charles Darwin (1809-1882) did nothing to help with his quasi-scientific theory of natural selection which viewed woman simply as a lesser man, weaker in mind and body – an affectionate and docile animal of weaker grade. Of course this view was heartily endorsed by alpha males.

Governments see Woman as free labor to bring up children in the most stable way so they are not a problem to society, but even that is not enough for the greedy alpha male. Today she has to go and work because one income is no longer enough to support a family. The woman will earn less money because she's a woman and is then slugged with huge childcare bills on top of it.

Society, with its legacy of alpha male values, has no need to be business-like in its attitude to Woman's worth as mother. They know that the weight of

unconscious thought in society tacitly accepts this slavery and will allow them to get away with it. Woman saves society so much and is paid so little. If her input as a mother was viewed in true cost/benefit terms, she would be paid a CEO's wage. Yet because there are thousands of years of history of enslavement and exploitation of women, governments, businessmen and husbands of the alpha male persuasion know they can carry on using her and get away with it. As such, they will continue to do so for as long as they can.

Woman and Compassion

Woman has a compassionate nature compared to man and more compassion is sorely needed in the world. It is this compassion which the alpha male type has taken advantage of to subjugate her. Women need to recognize when their compassion is being used against them. For instance, it's not time to be compassionate to a government which takes advantage of women and all non-alpha men.

We need an intelligent use of compassion. Women should avoid being compassionate to alpha males with evil intent. Mother Teresa embodied the pinnacle of compassionate behavior. While her compassion had great local effect, it failed to alter the alpha male's grip on world control and that is what is needed for compassion to grow. Alpha males usually have no compassion and see it as a weakness, so while they are steering the ship, compassion will flounder. The "mother qualities" of compassion, responsibility to

family, selflessness, working till she drops to keep the family safe, clean, healthy and well-presented, go against a woman's freedom in the current political climate. These positive and loving qualities have been used to enslave her. The alpha male qualities of greed, violence and narcissism are freely celebrated in the 21st century and a line needs to be drawn in the sand here and now.

Woman as Whore

From Messalina to Mata Hari, females who loved and celebrated sex have been used by power hungry men to blame for alleged political transgressions and to build their own careers on the notoriety of the case. The vanquished slut, rooted out by upright, clever military and political men, is still a favorite theme worldwide. Less biased and hysterical versions of history reveal that neither Messalina nor Mata Hari were guilty of the crimes they were charged with but that power-possessing men enhanced and accelerated their own careers through these maligned women's demise.

Men, particularly alpha male type men, have always liked to have whores in society for two reasons. Firstly they feel superior to them, because they are societal outcasts, and secondly they can use them as a ready supply of sex. Knowing themselves, men realize they have to be able to access sex easily because they need it more frequently and more urgently than women. If women are all upright citizens, in equal

jobs, earning as much money as them, no longer dependent on them, men fear that they will be denied sex and they will have no “hold over women” to procure it.

With women needing sex ten or twenty times less than men do, you can see there will be a whole lot of horny, unsatisfied men around if whores and prostitutes disappear. Men love to judge and hate whores publicly while using them privately. It's a perfect storm of lies, duplicity and double-standards which serves them so well.

The Whore Role has its Place

Rather than judge men for being two-faced, it is far more prudent and potent to use the knowledge of men's need for whores to a woman's advantage. God knows, after thousands of years of intellectual and physical abuse against her kind, Woman should use everything at her disposal. Additionally, ladies, imagine a world without the escort profession. Just imagine how rape and other acts of violence would rise dramatically without this vital outlet for men. There's a reason it's called "the oldest profession in the world" - because it is!

The modern day whore may look like a slut, but that's only to attract the man to the honey pot. Looking suavely slutty is not easy. It takes a great deal of time (and money) to keep a body trim, ensure that boobs are bouncy and pert, keep the tan up, the hair looking

lustrous, choose the silky, sensuous clothing and shiny jewelry men like, and co-ordinate it all into a believable, vampish image. The modern day whore, far from being dumb, is smarter than almost anyone gives her credit for.

Most men love their wife to be a whore in the bedroom. The thing about the human condition is that it always strives for more and better in everything. This is particularly true about men. They want to compete in athletics and break world records, build the biggest bridges and the tallest building, conquer the biggest armies, and have the biggest weapons to destroy the world with. That's just men. In the bedroom they are exactly the same. There is a type of man, and they are not so rare, who wants the woman to have not one orgasm but five. They want her to spurt all over their cocks. They want to prove to themselves that she's under their power and they can control her so she's begging for more.

It almost goes without saying that men want their own cocks to explode in orgasm. Basically whatever makes that happen is what they want. Regarding their partner as a whore helps them to feel superior to her and helps them achieve their highly prized orgasms. Believing she wants sex as much as he does is a huge turn-on, so if she is dressed sluttishly, they can infer "she's as horny as me and will enjoy sex unrestrained". It's all part of their uncontrollable sex imagination, but

that doesn't stop them from demanding it in the bedroom, if they can get away with it.

Yes, men want a whore in the bedroom. They don't want an equal. Their beliefs about how their sexual prowess works, do not function well with equals. They would much rather bend that woman over and mount her from behind so they don't have to see her face and recognize her as a person at all. It might seem pretty bad, but really it's just a matter of this is as far as the human race has developed regarding sex in the 21st century of life on earth. Human attitudes can get stuck in a rut for millennia, and alpha male rule over thousands of years has ensured that attitudes to sex have become well and truly stuck in caveman mould.

Aside from their enjoyment of raw, sweaty sex, men are simply attracted to sexually explicit clothing and behavior. It sends them off into cock brain. So, knowing that, why deny them that little pleasure if you're in the mood. As long as you, as a woman, can choose the times you look slutty, and those you look businesslike or invisibly casual, surely that's fine.

Don't Sweat the Small Stuff

Whore or not is not the real issue. "Morality" often obscures what is really important. Women's financial independence is the real issue. Women should concern themselves with that first and foremost, putting all their effort and energy into discovering ways to

achieve financial freedom, rather than worry about small, morality issues.

A financially independent woman can choose if she marries or not, when she has sex and who with, and whether she wants to be a mother or not. She can look sluttish when she feels like it, or purposely drab so men don't notice her. Financial independence is the core issue, not whether people call her a whore behind their hands. That's why women should support women, to find women-owned and run enterprises where women earn the profits. Men will never give that to women. They believe it goes against their cocks and they are a slave to their cocks.

What Should a Woman Be?

We are not suggesting that women should decide never to be mothers. Many women love being mothers and want to continue doing it. The role of mother is natural and essential if our species is to continue, but women need to be aware of their vulnerabilities in that role, the way it is structured at present. While alpha male values persist, men will always exploit women, while claiming they are not and suggesting "that's just what women want".

It's also true that 90+% of men are not alpha males, but are themselves exploited by alpha males. The thing is, though, they are not exploited to the same extent. Societal values still favor them hugely while women largely remain slaves to men in their own minds

because thousands of years of indoctrination is hard to shift - for both genders.

We don't have to explain how that thinking works, most women know only too well how men do 10% of the chores and claim it's 50%, how it's usually the woman who looks after the sick children and ferries them to their various after-school events, how she buys all their clothes and makes sure they have what they need for school. We also know how she gets knocked back for promotion and wage rises at work because she's a woman who takes time off for sick children. In becoming a mother, a woman has to take care not to lose herself. Societal forces don't give a damn if she does, but she might... twenty years into the marriage, looking old and worn, children grown up, boring, low-paid job because she could only do part-time work as the children were blossoming.

In society, nobody has a mother's back. When she is no longer young and pretty, when all she talks about are the kids, when she has lost interest in sex because she's spent all her energy on nurturing, many women feel a little bitter about losing their own identity, uniqueness and self-respect. Mothers have very little power in society. They are a powerful tool which is used to serve husbands and children and keep society together, but this role is not seriously acknowledged in financial power. Nor will it ever be under alpha male rules.

The traditional, historical whore role is not much better. She is the woman who is snickered about privately, then kicked to the kerb once she has been used sexually. In fact she is even more vulnerable because the man does not feel obliged to marry her. In the whore archetype, as she loses her looks she turns to drink or drugs and sells sex for what little she can to fat, ageing businessmen. Not a very attractive option! So, what role is there, where woman can have a powerful place in society?

Sex is the Key

The key is sex. Men never lose interest in sex. Even when they're older and they have a marshmallow cock, they still love sex. This is the main reason they re-marry – hoping to sure up their supply of sex after the first wife denied it to them. A woman who no longer looks sexually attractive, or has forgotten how to play sexual games, has very little power over men at large.

To have power, women need to keep and cultivate their sexuality and use it advisedly. If a woman avoids sex because she fears being labeled a whore she only hurts herself because she diminishes her own power. An intelligent whore is a powerful thing. A woman who understands her sexual superiority and takes the time to develop and explore her own sexuality, free of shame, can dispense sex to the satisfaction of the men she is interested in and use it to pacify them. She will never believe that men will look after her and help her

to advance in society from the goodness of their hearts. She must look after herself, and this means taking control of her sexuality and finding her own way to financial success.

A More Enlightened Role for Sex

When we compare the original role of sex and what it has become, we can see how it was hijacked into serving the alpha males. The original role, before alpha male “civilization” got a hold, was as a calmer and pacifier. Women used sex like the bonobos to keep everyone calm and happy and keep a lid on the situation. Over time this was distorted by capitalism and religion into women exchanging sex for money via marriage or prostitution. By empowering herself women can forge a positive role for sex again. Empowered women are goddesses, they are awesome and cannot be pushed aside by men. They instinctively know their worth and how they differ from men and what they contribute. A goddess knows how she enjoys sex and does it in a fearless way.

The 90+% of men who are not greedy alphas, will be more confident and less pushed around by the alpha males if they are getting regular, enjoyable sex. Therefore, in a roundabout way, a sexually empowered woman brings about societal change. Rome wasn't built in a day; Goddess Women can't change the tide overnight; what we're saying is that in small steps it can be achieved.

Firstly, women must re-learn how to enjoy themselves sexually without fear or shame - that restores the female's natural power in that domain. This empowers her, makes her the goddess and goddesses are powerful and not just in the bedroom. Therefore, goddesses can take control of things in society and men in a subtle way, by stealth rather than overt confrontation. What we are offering is a toolkit to females. What she does with that toolkit can change her life. It will give her permission to have affairs, to have young lovers and not to accept bad sexual experiences. We're telling her that marriage is not perfect; if she does choose to marry a man for security and lifestyle, we have given her the tools to make that work. We're telling her how to make sex in the bedroom better with a husband who is not a good lover, dressing sexy, talking dirty, sucking cock this way and fucking that way. In the end, this will change society because attitudes change society.

Women in particular need to take a broom and sweep out all the concepts they have learnt about themselves and start again. The modest girl, the shrinking violet girl, the good Christian girl, the good wife and mother and similar archetypes – these are the girls who so often are trodden on, used and then cast off. That's not a pretty future for a woman. On the other hand, mature, confident women are incredibly powerful.

Only by building your own confidence will you be respected, because the energy of confidence draws others to you. If you radiate fear and uncertainty you will always be downtrodden. Women need to find a way to confidence, and financial and emotional independence for themselves. Mainstream society's opinions are notoriously flawed and headed for disaster. It's time to put society's values under the microscope and examine them for ourselves. Women have a huge power at their disposal in sex - it is only the legacy of unconscious alpha male values and "morality" that prevents them from using it. It's time to rediscover woman's sexual power and use it to regain the role that women should be playing - running world affairs.

Are all women good leaders? Of course not! Some are viragos, women with balls, who play men at their own game and do it better. Lucrezia Borgia and Cleopatra are examples of this type. Such women are to be avoided for governance positions at all costs, along with all alpha male types. Having pointed that out, pound for pound women are better value as leaders. Their innate qualities of fairness and concern for family, and their sensitivity for the feelings and well-being of others make them much more trustworthy to safeguard the future of the human race than the adventure-seeking, narcissistic alpha male type.

Creative men would make good leaders, but most of them are not interested in the position, the responsibility or the stress which accompanies the role. Additionally, if they tried they would come up against the fighting instinct of the alpha male and such confrontation would send them scampering off to the corner. Creative males are lovers not fighters, creators not leaders.

*"Men make history; Pandora's daughters
are history". "*

Amaury De Riencourt

CHAPTER SIX

Myth, Fables and Consciousness

Human Consciousness and the Place of Fables

Human consciousness began as an intuitive, very feminine form of understanding based on impressions received directly. The individual's consciousness intermingled with nature so that perception of one's self was connected with nature and not separate from it. This way of perception is essentially emotional and inarticulate, or intuitive.

Both males and females used this way of perceiving themselves in the world before Stone Age times. Men, as hunters, were in charge of social customs, but natural phenomena - storms, lightning, earthquakes, volcanic eruptions – were invested with magic significance. Females, with their weird menstrual cycle and the magical birth of new life, were considered as part of nature and feared along with it. The protective isolation given to women at that time, was men's social attempt to cope with and control natural mysteries.

Indications of this woman-as-an-intermediary-to-nature-relationship exist till today. Leo Frobenius described a 20th century scene of African Pygmies preparing for hunting antelopes in the Kangour Forest:

“At dawn, accompanied by a woman, the Pygmies climbed to the top of a hill, where they cleared and flattened a small patch of ground. When this had been done, one of the hunters drew with his finger on the ground the outline of an antelope, while his companions murmured incantations. Then came an expectant silence, and at that moment when the sun rose over the horizon one of the men, bending his bow, came up to the bare patch. A few minutes more and the sun’s rays touched the drawing. At that very moment the following extremely rapid scene took place: the woman raised her hands as if to seize the sun, muttering words, while the bowman shot his arrow into the silhouette traced on the ground. Again the woman muttered, and then the hunters, with their weapons, bounded off into the undergrowth. The woman remained a few moments longer and then went back to the camp.

....When evening came the Pygmies brought back an antelope, killed by an arrow through the jugular vein.”

This type of feminine intuitive thinking was left behind with the patriarchal revolution, and eventually replaced with rational thinking which is essentially masculine and analytical. Rational thinking is based on

intellectual separation, the subject-object supposition and is emotionally indifferent and discursive in nature. This kind of thinking is still predominant today.

Myth is a form of communication which speaks more directly to our emotions and is therefore on a different level to rational thought. In the words of H. Frankfort in his book 'Before Philosophy':

“Myth is a form of poetry which transcends even poetry in that it proclaims truth; a form of reasoning which transcends reasoning in that it wants to bring about the truth it proclaims; a form of action, a ritual behavior, which does not find its fulfillment in the act but must proclaim and elaborate a poetic form of truth.”

To our mind, rational thought alone is not sufficient to ensure the ascendant evolution of mankind. The narrow-based focus of the scientific method and rational thought with it, is responsible for many world problems. This narrow focus has left Man feeling cut-off and lacking vitality for living. It's time that both the female and male modes of understanding pooled their resources so some better way of understanding the purpose of life can emerge.

Male and female are two ends of the same line. One sex is not better than the other they are just different and their respective qualities have different applications. The aim is to find equilibrium or balance between the two polarities to create harmonious

conditions for all individuals, of either gender, to realize their rightful claim to co-creation with nature. As just one example to illustrate the point, men need women to understand empathy and women need men to understand drive.

When one sex, or one sub-set of one sex, sees it as its right to have control over the other sex or to deny their freedom to express themselves, then equilibrium is compromised. To achieve balance, each sex needs a voice which has “teeth”, not just the alpha male of the species.

Nowhere else in the animal kingdom do the male animals demand such control over the free will of the females than we observe amongst *Homo sapiens*. It’s as if the human brain, which evolved to advance the species, has been subverted for an entirely different purpose; that purpose being to subject the female to the free will of the male and deny her the appreciation of her own free will.

The part of the brain which develops abstract concepts and hypotheses, which is more active in the male *Homo sapiens*, has been developed as a tool of trickery using language, and enforced with brutality, to enslave women and non-alpha men to the whims and fancies of a greedy, narcissistic sub-set of humanity. This has been a gross perversion of intellect.

The bigger mystery is why we all fell for it, but we did. Free will has got to be the greatest prize each

individual has, but look how masses of people were forced into factories to live dirty lives of drudgery and die young, so some alpha industrialist zealot could feel good about himself and grow wealthy. Look how they enslaved the black races, humiliated and tortured them on plantations to glorify themselves. And of any human sub-set, it is always its females who are most enslaved, most denied free will. Look how the masses today accept to work for low wages and high taxes for a tiny sub-set of alpha-male wealthy who now have all the tricks of their dirty trade firmly imprinted in their DNA, ready for use on the next generation of hopeful babies born from the wombs of exhausted mothers.

It begs the question – why does the alpha male feel so inadequate that he must rob others of their free will so he will feel whole?

Read on to “The Fall and Rise of the Goddess” for a scenario which may answer this question and provide a suggestion for how humanity may get back on to a positive trajectory and discover how to use free will to evolve.

To start this process, and because it has been repressed for so long, it is the female voice which must be heard.

Behold the fowls of the air: for they sow not, neither do they reap. Consider the lilies of the field: they toil not, neither do they spin.

The Fall and Rise of the Goddess

Long, long, ago, the tribes of the earth were ruled over fairly and justly by beautiful and benevolent women. The world was a paradise which supplied all that was needed. Men and women lived in harmony with each other because men had a natural awe and respect for women and their close connection with nature. Women, for their part, were compassionate, mild and instinctively understood men's potent need for sex, and were generous in allowing the use of their bodies for men's need.

After some 150,000 years of living in harmony and peace, a small renegade group of males became sorely dissatisfied. They were discontented with everything being so peaceful. They craved adventure and excitement and they craved to be noticed as special by everyone. No-one was considered special in that society, not even the ruling women. It was just sensible to allow the most able women to rule because they did it best. The renegade males were jealous of Woman's perceived power and wanted it for themselves.

These renegade males craved to produce new life as women did, thinking, "If only we could make new life like women do, then people would respect us and realize how awesome we are". They began to feel more and more dissatisfied with having an ordinary place in nature, longing for something more. This coincided with human brains becoming bigger and thoughts becoming more defined.

One day, one of these renegade males had a brilliant idea. He could use his thoughts as his creation. Ideas which were turned into physical form were the same as babies who were born in physical form, or so he thought. So excited was he to have thought this thought that he ran to the other renegade males and told them excitedly about it.

Man's fellow renegades were equally excited by this revolutionary notion and couldn't wait to put it into practice. They agreed the quickest method to be perceived as awesome would be to travel far and wide securing new territory, killing anyone who stood in their way. The renegade males quickly praised and exalted their truly spectacular plan, believing it would bring them all the adventure and kudos they desired.

Despite the collective excitement, palpable and spreading like wildfire, a few of them decided not to go. The dissenters among the renegades were comfortable living in the paradise effectively ruled by the wise women, and enjoyed the sensations of safety

and love they felt there. They did not want to leave their comfort for the uncertainty of the new plan.

The remaining renegades set out straight away. They travelled far and wide, gathering weapons of destruction and imprisoning large armies of men to fight for them. They quickly discovered that using violence and fear allowed them to cut a swath through the known and unknown world, claiming it as their own territory as they went. It was indeed a terrifying and exciting time for all those who survived. Around the fire at night they would tell tales of their exploits, each trying to better the other. When they thought of home and the love they had left they felt a terror at their core, but they pushed it away as the lure of adventures and thrill of destruction had overtaken their souls.

They discovered that the women they captured did not want to give their bodies freely as women had done back home. As their lust was insatiable they could not wait, so they raped the women and forced them to have sex with whomever they said. They also quickly realized that if they denied sex to their armies it made them angry and they fought better, so they decided it was useful to control who was allowed to have sex and who was not. This was an awesome thing to be able to do because it made them feel even more important and powerful.

They formed cartels and secret societies where only renegade males could attend and planned how to

further enslave the world. As their language and culture developed, the alphas worked out ways to use words to confuse others into thinking they were being looked after, when actually they were losing all their freedoms. If anyone resisted they were tortured or killed.

Eventually the renegade males came back to their birthplace and conquered that too. They degraded all the wise women and the other women and told them they were useless and it was only men who were awesome. The more this was said over generations and generations the more the idea stuck. In the end the dumbest man thought he was smarter than the smartest woman, so successful was their indoctrination. But deep inside the renegades, the alpha males, still felt a hunger which couldn't be satisfied.

Although they were the indisputable rulers of the known world they still did not feel happy or contented. The only thing that made them feel contented for a short while was more killing and violence and more greed and acquiring new territory. Once a campaign was over and the population was conquered, their hunger returned.

They introduced religion but their gods were money and power coated in lies about paradise and the afterworld, and so they brought no real comfort to anyone. Their plan for living off the misery of others was contracting and in truth they had no idea how to fix it, but they were too arrogant and afraid to think

about it. Under the renegade's rule the natural became the unnatural and the unnatural natural. Sex became a sin and killing and violence became a virtue. They used violence to force others to see the world in their strange, narrow way.

The renegades strayed very far from their paradise in the sun and took humanity with them. They used language to sell their lies and wrote a lying history glorifying their murderous exploits. In time people no longer knew what the truth was or how to love or have fun, only to toil and chase after phantoms. The renegades made lying the language of the land and they were the Kings of Lying. In time humanity was afraid to remember the truth.

Whereas before everyone was happy and had a fair share of the earth's bounty, now millions starved and were enslaved to their renegade masters. Freedom was a prize, no longer a right. As this became the new reality, the renegades' pride grew and grew as the world's sorrow deepened. In their hearts they knew they had lost the way but were too vain to admit their folly. Cruelty, greed and destruction had become their game and it was all they had.

After thousands of years of the sadness and toil brought by the alpha males, a woman awoke one morning to the ancient wisdom in herself. It stirred and

murmured and refused to be silenced and as she listened she was guided from the darkness. The Goddess Woman looked at the alpha male and for the first time saw what he was.

This wise woman awakened to the truth that Woman's eyes are on creation while Man's eyes stray to destruction. She realized that only with Woman's calm and soothing guidance could he be enticed away from the path of sorrow and destruction.

The wise woman believed in a new world free from pain and so her world became. She spread the word and the knowledge took to the air and renewed all other women. Lightness, happiness and fairness began to replace the darkness, murder and destruction which the renegades had taught.

Natural justice replaced the corrupt judicial system of the renegades. Humanity no longer needed the fabrications of religion because they understood love and consciousness and the oneness of all that is in and around it. An International Council of Women spontaneously appeared in all parts of the globe for the betterment of women and all oppressed peoples and this Council guided the world back to peace and harmony.

At first the alpha males were angry and tried to draw humanity away from the wise women, but with each passing year more humans saw the alphas for what they were and could no longer believe in their

world of pain and toil. The alphas pretended they wanted the new order themselves so they could gain control again, but humanity could see into their black hearts and would not follow them. Now that everyone had plenty the alphas had no hold over humanity.

Co-operation replaced competition. Arts and science flourished because they were used for the good of humanity and not suppressed and contained for profit. Plentiful and most wonderful inventions resulted from the climate of trust and nurturing which the wise women fostered on the earth. No longer could the alphas steal all the resources and all the inventions and hoard them for their own profit; they were shared for all on the earth.

Hunger and poverty disappeared from the face of the Earth in a decade. Under the rule of wise women all humanity had plenty of leisure time; the elite and wealthy leisure class of today became the everyday leisure mass. In their spare time every person was an artist, every person was a philosopher.

Released from drudgery humanity became really human, bent on the true, the good and the beautiful. Food, housing, energy, heat, clothing, medical care, insurance, education and transport were free for everyone. The progress of science and technology, the tapping of the unlimited resources of the universe, combined with a rational organization of labor and an intelligent system of planning and distribution made this possible.

With the rapid progress in automation people only needed to work 2 to 3 hours a day, five days a week or less. There was no ceiling on wealth and a high floor under poverty. In 100 years the earth no longer resembled the backward place it was in the 21st century. All women and the other males rejoiced that they had been released from the thrall of the renegades.

Occasionally the alphas cast about for support to regain their hold, and tried to put together armies to fight for control, but the tide of the time had turned against them and no one thought well of them anymore. Without the tacit support of the majority, even their violent ways were useless.

Civilization grew and flourished in leaps and bounds and in marvelous ways that no one had thought possible under the evil alphas. The peace and harmony brought by the goddess women restored humanity to its true place in the Universe and ensured its continuity for eons to come.

SECTION TWO

Escort Sex Secrets

Essential knowledge, tips and tricks for the goddess woman in the bedroom.

Warning: Sexually explicit material. This section is not for the faint-hearted. If you don't want to know what escorts really know about sex, proceed with caution.

“The history of men's opposition to women's emancipation is more interesting perhaps than the story of that emancipation itself.”

Virginia Woolf

CHAPTER SEVEN

The Power of a Sexually Attractive Woman

Why Women Feel Guilty about Looking Sexy

Since the beginning of recorded history men have blamed women for their own robust sex drive. They have made Woman the culprit in “luring them into temptation” and blamed her for looking sexy to them. This is typical alpha male distorted thinking, blaming others for their own failings, that same dopey thinking which has ruled the world for thousands of years. In the words of Professor R Howard Bloch (quoted in Helena Wojtczak 2009):

The ritual denunciation of women constitutes something of the order of a cultural constant, reaching back to the Old Testament as well as to Ancient Greece and extending through the fifteenth century. Found in Roman tradition, it dominates ecclesiastical writing, letters, sermons, theological tracts, discussions and compilations of canon law; scientific works, as part and parcel of biological,

gynecological, and medical knowledge; and philosophy. The discourse of misogyny runs like a rich vein throughout the breadth of medieval literature.

Documents of all the ancient cultures (Greek, Roman, Mosaic, Hebrew, Celtic, Germanic, Assyrian, Christian, Babylonian) depict women as subordinate to men socially and legally. Ancient texts which are still studied and revered today – Homer’s Iliad, Virgil’s Aeneid, the Old Testament, the writings of Aristotle, Plutarch, Hippocrates, Philo and Cicero mention and/or justify the subjection of women to men. By the time of modern history, patriarchal attitudes were so deeply embedded in culture that they seemed completely natural, unassailable and indisputable – it was just the way it was.

From ancient times through modern history, girls continued to be indoctrinated from birth that they were the instruments of the devil, who lured men away from God and into sin. A woman’s worth and standing rested on her strict chastity. The novels of the Soviet writers Nikitin, Gladkov and Pilnyak returned to the hoary theme of the female seductress whose sexual wiles emasculate men and divert them from their productive tasks and ideals; thus supporting the Communist State in its grab for control of personal freedoms.

So ladies, there’s a truckload of false DNA imprinted messages in the female psyche which tells

her she's second-class to men and she should shroud her beauty and sexuality for fear of being called a slut or whore. A lady who pays attention to all those mechanical, negative messages is her own worst enemy.

Enhancing and Using Your Sexuality

Knowing, really knowing, what a man finds sexually attractive in a woman is very useful. A sexually attractive woman is a powerful woman. If she knows how to use that power, she is a force to be reckoned with.

So what do men find sexually attractive in a woman? Some of the things which follow may surprise you, some you will already know. While this is not a guide on dating or a "how to" manipulate men using sex, understanding the mechanics will help you in better preparing for advice in later chapters. Whether you are chaste and virginal, flirtatious and gamey, or ambitious and professional, sexuality is a living force. You can subdue it, deny it, ignore it... or you can work it. Naturally there is no "one size fits all" approach but understanding what makes even the most outwardly refined male of the species tick will help you plan your own strategies for success. We have lived on both sides of the fence, as an entrepreneur and a professor and later escorts, and have a somewhat unique perspective and experience set, combined with extensive research, to draw on.

How Men Assess Female Attractiveness

A man assesses female attractiveness differently from a woman. As we might expect, men judge a lady's attractiveness by how it affects their cocks. This is the kind of attractiveness they notice first. A premiere interest in a man's life is how his cock performs, what gets him hard and what gets him off. This is not said disparagingly, merely factually. Men did not make themselves that way, it's just how they are.

Perennial Favorites for Men

A neat figure, pert, round breasts, cheeky tight bottom and long, shapely legs are favorites. Long, lustrous hair, bright eyes and luscious full mouth are popular too. Men like a woman who dresses in a sexual way, to accentuate her curves and contours.

Young is Sexy

Bountiful, fertile sex is the guiding principle which men find attractive in women. Young is the essence of bountiful and fertile. Young is firm, round, full, shiny, smooth, energetic, physical, fit and juicy. Young is ripe and just waiting to be picked and men are eager to pick it. They're wired that way. Young women have a magnetic pull on all men, young or old.

Men still look for the same qualities in older women but regrettably nature does not continue to

replenish them. As we get older, in both sexes, nature turns firm to saggy, round to floppy, full to flat, shiny to dull, smooth to wrinkled, energetic to tired, fit to lazy and juicy to dry. This accounts for the growing interest in cosmetic procedures and surgery in over-forties women, since this can often restore a reasonable imitation of youthfulness and make a lady prime property in the dating market again.

Double Standard for Beauty

Men are often very critical about how a woman looks even though, they themselves may have a fat tummy, bald head, big nose or other unattractive features. They are often oblivious to their own unattractive looks and super-critical about the way a woman looks. The world seems to have a double standard in this regard. It is assumed that a man can become rich or powerful, and this will overcome any physical defects he has. This is not so for a woman, it appears.

A woman's grooming is important to men - and they notice a great deal of detail. They will notice if her nail polish is chipped or worn. They will notice if her hair is messy or unkempt, if her bra strap is twisted or dirty, if her legs are hairy, if her lipstick is worn or her teeth are not white. Men seem to want to adore a woman and fall under her spell, which is difficult if she is not goddess-like.

Here's a list of what men find attractive in women based on what affects their cocks positively. If a man is popular with the ladies he will hold out for more requirements from the checklist below when choosing his partner. If he has trouble getting a girl, he will be prepared to let his standards slide to find a mate. Most men will agree that a woman exhibiting a large number of these traits will make their heads turn when they spot her out in the street. Popular actresses, models and femme fatales usually exhibit large numbers of these qualities.

We can divide the list into three general categories:

1. Physical Appearance,
2. Mode of Dressing and
3. Behavior.

1. Physical Appearance

Big, Firm, Bouncy Breasts

Breasts are numero uno in the sex appeal stakes. Breasts are mesmerizing. Most men like largish, firm, bouncy breasts. The thing about young breasts is that they are firm and soft all at the same time. It's like a miracle of nature to a man. He will want to touch and feel those breasts all day long if he can. He'll be rapt about them, and tell all his mates how great they feel and how wonderful they are. He'll think about getting

home to those breasts when he's working during the day.

This is why many men become disappointed when women have children and their boobs lose perkiness. By age 35 most of those wonderful boobs have become ski-slope lookalikes with not much stuffing. While a guy may love his kids, he still laments the loss of those magnificent boobs.

To a man, cleavage is never out of place. I'm reminded of Seinfeld instructing George in social etiquette that, "Cleavage is like the sun, you take a peek then you look away". If they could get away with it, men would stare non-stop to satisfy their visual enjoyment of the sight before them. My current boyfriend (50 years old) related the story of how he followed a woman around the supermarket, pretending to put things in his trolley, so that he could get a better look at her ample and semi-naked boobs. To him this was a wonderful way to spend 20 minutes and he is by no means unusual.

Smart women know that cleavage gets attention. If two ladies go to a bar and one has big boobs on display, while the other has smaller ones (either on display or covered) it is the lady with the big boobs who will get the first looks and continue to attract all the attention. Ladies with big breasts are more likely to be confident with men because of all the positive attention they have enjoyed since those marvelous miraculous creations developed (unless, of course, they

have fallen under the influence of alpha male thinking which told them they should hide their breasts or else be considered a “hussy”). The alphas get off on ogling those bouncing beauties but frequently only on “other” women, keeping their own woman's assets disguised for their own pleasure while throwing other alphas off the scent. A famous quote sums up this dichotomy rather well:

“You painted a naked woman because you enjoyed looking at her, put a mirror in her hand and you called the painting “Vanity” thus morally condemning the woman whose nakedness you had depicted for your own pleasure.”

John Berger

Boobs put men on red alert and, like it or not, their eyes will automatically zoom in on them.

Large, Prominent Nipples

Erect nipples signal sexual arousal. If you’re a lady who was born with big, prominent nipples that never go down you’re in luck, because men love them. Maybe it goes back to their baby days when they spent many a happy hour sucking at the breast. Whatever it is, large, prominent, erect nipples always elicit excitement in a man.

Pert Bottoms

Men love a nice, round, firm bottom. Youthful bottoms are kept round and firm by the balance of hormones coursing through young veins. Young girls don't even have to go to the gym to keep those asses looking fabulous. A lady with smallish boobs but a great ass can still be a winner to a man.

Why do men like firm, round asses so much? It's probably because they are an advertisement for youthfulness which is nature's way of perpetuating the species. Young women can have babies more easily so perhaps Nature figured that attracting *all* men to young women is a good way of getting more babies made. However, the overall rationale is deeper. Men in certain races, and in fact many men in general, like anal sex. They like the feeling of their cock going in that smaller place. So pure procreation is not the only reason men like asses. A nice ass makes some men think of how good it would be to penetrate that special place. Porn DVD's, with their relentless quest for something new and different to offer to make profits, have made the interest in "Greek" (anal sex) even greater than it would otherwise have been.

Facial Features

The features of the face that men find most captivating are the eyes, eyelashes, eyebrows and lips. A woman's eyes and eyebrows are expressive and can give hints to the man of his sexual chances with her.

Large, innocent-looking eyes are popular, along with long, dark eyelashes. Shaped, defined, expressive eyebrows are also liked. Fluttering the eyelashes is a come-on to a man, as is using the “flirt” eyebrow to signal interest to him. It’s not surprising then, that since time immemorial women have made up their eyes, eyelashes and eyebrows with makeup, to accentuate further that area of the face.

Men like lips to be full, plump and shapely. Those which are defined with lip liner and filled out with luscious shades of deep pinks to reds are particularly favored. Lip gloss makes lips shine, and men love shiny things. Deep pink or red are very sexual, naughty colors. Swollen red lips in the vaginal area indicate fertility and subconsciously men make the association between the two pairs of lips.

Lips thin out with age. Bitterness, unhappiness, smoking, and just plain aging, can make them drawn and haggard. Eyes and lips will dry up if the person has insufficient water in the day. Saggy skin, lined faces and thin, dried-out lips are not associated with youth, so men are not drawn to them. As always though, if nothing else is available, a man will “make do” with what’s around because of his nature-ordained and ever-urgent need for sex.

Hair

Thick, lustrous and longish hair is preferred. Blonde is still a favorite color. Blonde is eye-catching,

the color of the sun and youthful. Blonde dye has always been the most popular with women. Layering of the hair can give the illusion of thickness if you have thin hair, and many ladies also opt for extensions.

A lady's hair should brush her shoulders or be longer still, if it works for her. Helmets, pixie cuts and bobs or anything angular or sharp in a ladies' haircut is not soft and feminine and screams "I'm no longer a woman. I'm trying to be a man in a man's world". This is not sexually attractive to men. Men are attracted by the swishing and flicking of hair, so playing with your hair is a good way of getting attention.

As we grow older our hair thins, it streaks with silver shards of maturity and it becomes dull. These are all signs that the woman no longer has the fertility she used to. A grey-haired woman rarely attracts much male interest. Black or brown hair can still attract attention if it's in good condition, shiny, glossy and a reasonable length (long enough to swish and flick). Even so, dark hair might be best on a mature woman if it's lighter towards the front of the face - otherwise it can create the harsh effect of line-etched aging.

Legs

Long, shapely, toned and tanned are the ultimate qualities in legs to sexually "turn-on" a man. Jiggly fat on legs, or a cottage cheese, cellulite look is not admired. Long legs are a wonderful journey up to heaven for a roving eye. Legs are a door to be opened,

with the apex, the prize, at the top. It's a male fascination. Of course you can't stretch the length of your legs but you can wear a low cut shoe with very high heels to create maximum impact. You may consider ankle straps attractive but in fact these only work if you have thin ankles and long legs.

Nice Hips, Flat Abdomen

Curvy hips and flat abdomens are liked. Men imagine themselves lying there in that comfortable place enjoying themselves. A flat abdomen is a receptive place and also indicates the woman hasn't had anyone else's offspring, so it's prime real estate. Since alpha males took over the world's thought process, men have had a preoccupation with a woman's virginity – it's a pissing competition thing.

Toned Fit Body

Curves on a woman are sexy; wobbly, jiggly fat is not. As we mature it's essential to work out. A firm body looks youthful, a sloppy, fat body looks old - not young and fertile.

Suntan

Dark skin is sexy. A tan outlines the contours of the body to the eye in much sharper relief, giving the illusion of a trimmer body than we may possess. Guys like it. If you're a pale-skin, fake tans are easy to

procure by any number of methods, and well worth the effort.

2. Mode of Dressing

In clothing men like short, tight, low and anything with slits or interesting apertures, which suggest to their minds that they might be able to see something they shouldn't. Keyhole anything, from necklines to shoes, arouses their keen interest. Their minds love to roam on sexual pathways sparked off by the suggestion of sex. Schoolboys, and even grown men, will watch with fascinated interest as women ascend escalators in short skirts, in the hope of spying panties, or better still, a hint of pussy. Why? Because they receive a delightful twinge in the cock sparked by that sight, which is then deliciously carried forward by the sexual associations it invokes. They dearly treasure this sexual amnesia trip. Whether he's a priest, a president, an accountant or a butcher - he's still a man and the same base urges drive him.

Men like shiny. That's why women wear jewelry of all kinds. What many women consider trashy jewelry, men love. Rhinestones, large fake zirconia rings, jangly silver jewelry, large gold earrings, necklaces and bracelets are all liked by men. To them it signals that this is a showy woman, a woman who is not afraid to display herself. What it says to him is, "We are kindred spirits, she would probably love sex as much as I do."

To most men, slutty is delightful since it promotes arousal. Whereas women tend to censure slutty dressing as tasteless, most men do not agree. They might pretend not to like it to satisfy their wife or significant other, but 99% of them love slutty dressing to one extent or the other (except, unsurprisingly, on their daughters).

Men like plain, striking colors: yellows, reds, pinks, blues, greens. They're not mad on floral fabrics – women are much more interested in these. If you want to go patterned, geometric is best – it suits their left-brain thinking. Men are simple, straight-forward creatures in most facets of life, and fabric is no exception. They love soft, silky fabrics which give them a tactile experience. Their hands, and more importantly their penises, will enjoy sliding over that fabric.

Leather and latex are very sexual fabrics to men. They're shiny and figure hugging, rebellious and a bit naughty – all things associated with great sex.

Sexy lingerie, particularly suspenders and stockings, drive them wild. Red, black and white are the preferred colors for lingerie. Red and black are naughty, white is virginal, waiting to be deflowered. Hints of stocking tops in public when they shouldn't be seen, for instance, if the lady reaches up or bends over, are dearly loved by men.

High heels are adored; the higher the better. High heels give the illusion of better shape to ankles and calves and lengthen the journey of the eye from toe to apex, the seat of heaven. Men like to take their time enjoying such journeys. Most men have a fixation about boots on women. Tight, leg-hugging boots with very high heels are favored. Thigh high boots are the ultimate sexy boot, but knee high and ankle boots can also be sexy if they are tight with high heels. Men are imaging the woman in boots and nothing else and this thought really turns them on sexually.

Men like caged things they can break into such as lattice shoes or strappy backs and fronts on clothes. To the ravening male, all this suggests something they can penetrate.

The simple male mind will also become excited if a woman is wearing a tight dress, and they can't see the outline of her panties. This causes their imagination to go wild, fixating on whether or not she is wearing underwear, and what this might mean about her being a naughty girl or not. Men love games of this kind, and if you want to give them some fun you can deliberately leave panties off so that they can enjoy their favorite sport of sex imagination.

Applying the Dress Rules

These sexy dressing rules can either be applied in a provocative, spunky way like Dolly Parton or a sophisticated, low-key way like Audrey Hepburn or

Lauren Bacall. Make no mistake though, the same rules are applied by all of these ladies but with different shades of selectivity. The trick is to pick and choose the sexy dressing techniques which work for you, always including enough of them to make a coherent, total-package look which is alluring, whether it be at the so-called “trashy” or the seductive vamp end of the continuum.

The acid test, when you look in the mirror is “Does my look scream ‘sex’?” If you think it does, and the looks you get from men out in the street confirm that, then your work is done!

Women who try to “hide their light under a bushel” by wearing loose fitting styles of clothing which are either drab or overpatterned and hide away the slightest round contour of boobs, disguise erect nipples, and prevent the shape of ass or hips being discerned by anyone, and particularly the male gender, announce to the world that they have no further interest in sex. In Australia men call this style of dressing the Dunrootin style (rooting is colloquial for having sex in Australia)!

3. Behavior

Men absolutely love low level flirting since they dearly love sex. Flirting initiates a chain of events that assists men to form an erect penis and that’s what they need to get the job done. For this reason flirting is very useful to them, particularly as they grow older.

Forming an erection is a stimulus-response reaction, beginning with a man spying an attractive woman. In a very young man that's enough to cause a hard-on, but older men usually need something more.

Flirting eye contact is useful. If you're in a club or bar, firstly just "scope" the area looking for anything of interest. Don't rest your eyes too long anywhere or you'll possibly attract unwanted attention. If you see someone you like the look of you can try to make eye contact with a sweet smile and see what sort of reaction you solicit. Fluttering your long eyelashes may help. Amazingly we find that if we see a man we find very attractive in a club, our eyelashes flutter involuntarily; perhaps this is a primeval female thing.

Resist awkward or clingy moments. You don't want to make anyone feel uncomfortable, you're just out to have some fun. Swishing your hair, touching your top button, rubbing a finger along your lower lip and non-verbal gestures of that kind are all useful.

If a guy seems to be a bit interested in you but doesn't seem to know what to do to progress things further you can look straight at him and make a funny face. For example, pulling your ears and letting your tongue poke out at the same time is funny. Humor often works to break the ice and bring him over to your side of the bar.

Developing a range of flirting expressions which work for you will increase your enjoyment of bar and club situations.

What to Talk about When First Getting to Know a New Man

The two very safe topics are (a) him and (b) fun. If you let men talk about themselves, listen with interest and seem enthusiastic about what they are talking about, you can't go wrong. If you talk about fun things, particularly things which might hint that you are sexually receptive, or suggesting sex in some other subtle manner, they will always be happy chappies. Their minds will be working overtime, hoping that this meeting might bring them what they most desire – sex with you. Once again, that doesn't mean you have to deliver – merely that you give them some fun imagining the possibility. This sort of flirting talk is a skill which most women don't naturally have, due to the climate of oppression against them which still exists today, so it can take a while to build up, but it's truly worth the effort.

Topics you should avoid are talking endlessly about are your children, ex-husbands or ex-partners, problems at work, money worries or any other doom and gloom topics. People like happy, positive people who make them feel upbeat. Avoid at all costs topics which are real mood-crushers to a man who is looking at you as a wonderful, new adventure and possibly the love of his life.

As a result of the lies that women have been fed over thousands of years, many still believe that a big, strong man is going to come and save them. In 99% of cases this proves to be a sad lie – it’s generally the woman who does the saving of both her children and her man. In truth she is the strong one, so a negative, dependent role is not her style and she is best to resist falling into that trap. Expecting a man to save you usually leads to grief and pain.

Memorize a repertoire of up-beat topics that you can talk about briefly in flirting situations. The undertone of all you talk about should be that you are a happy person, who is confident and enjoys life. If you can hint you’re a bit “naughty”, the man you are talking to will most likely become much more interested in you. Most men are happy to dominate the conversation, so if you are a good listener, you’re half-way there.

Resist Being “Clingy”

Men are like ponies. They like to roam the prairie – or at least they think of themselves that way. If they sense desperation coming from you, in any way, they will flee. Remember, when you meet a man you’re interested in, this is just one meeting and one man. There’s no need to feel desperate. Men are like buses or trains, there is always another one coming. You are out for a fun time with some friendship and flirting. If

you meet a man and form a relationship that's cool; if you don't, never mind.

Women Talk More than Men

It's just a fact of life that women talk more than men, it's that left to right brain wiring thing. The strong, silent archetype of a guy has some basis in biology. A man's world is much more black and white, much simpler than a woman's, because of the way his brain is wired. Men are, indeed, simple creatures when compared with women. Filling the silence with a lot of chatter in nerve-wracking situations is a very female thing. Guys don't really go for it. Try to avoid it if you can.

What to Say to Annoying Guys in a Bar or Club

Some guys fancy themselves a bit too much and can't take a hint. Whatever you say will probably offend them, because in their mind they're fabulous and it's just you who doesn't recognize it. Over the years we have found one line seems to work with annoying men better than any other and it's astounding in its simplicity. Simply say, "I'm sorry, but I'm on a girls' night out with my friend/friends and we just want to spend time with each other". Men seem to empathize with this excuse.

Men Watch How You Treat Other Men

One thing to bear in mind is that in a public situation, like a bar or club, men who are interested in you will be “scoping” initially. That is, they will be watching you and seeing how you relate to other people. It is therefore important that you are friendly and polite to bar staff, waiters etc and that you treat would-be suitors mercifully. If you are rude or unkind to others, a guy who may have been interested in you may be too nervous to come over. If, on the other hand, you allow bores to monopolize your time, then the good ones won’t even find an opportunity to come to you. You need to tread a fine line which is kind and merciful, but not over-indulgent or weak. Always remember what it is that **you** want.

If you are alone remember to have a happy, smiling expression on your face as often as you can (without looking fake!) Make eye contact and smile at people who you interact with or who stand next to you. If you’re with girlfriends, nothing is a better magnet for attracting guys than enjoying each other’s company, laughing and having fun.

How You Feel About Yourself

Your biggest enemy is a feeling of unworthiness. This can really spoil your fun if you don’t take charge of it. The most common three worries are your age, your appearance and whether you’re interesting enough to attract any attention. You need the freedom

to feel relaxed and comfortable in new social situations, so you will want to deal with your inner enemy first – judging and criticizing yourself. Here are a few suggestions on how to take charge of that negative talk in your head.

1. **The Rational Approach:** Consider that you will never know how men regard you unless you put yourself in a public arena and give it a try – and not just once, but many times. If you take a look around at humanity, how much worse are you than them? Each one of us is a unique package of good and bad qualities - it is just a matter of luck that any of us meet a dating partner or our soul-mate on any particular night. Just trust yourself and give it a shot. Practice makes perfect and you will improve your performance as you learn from your mistakes.
2. **The Universal Approach:** We were all born on this earth for a planetary reason. Humanity on earth is a tiny part of the universe and from a planetary perspective, none of us is more important than another. All of us have the right to our place on the planet and to a pleasant life and good times while we are here. Make sure you allow yourself to have yours by not spoiling it with negative judgments of yourself.
3. **The “Inner Work” Approach:** Adopt a mantra along the lines of, “I am fabulous, I am worthy,

I am powerful, I am fun” and repeat it to yourself silently when you start to feel nervous. Focusing your attention on the mantra will take it away from your nerves.

Finally, try putting your attention on listening to others and taking an interest in them. That goes down well in every situation and takes the focus away from any negative thoughts you may be having about yourself.

If you are always a very confident person, good for you, confidence is engaging so long as it doesn't come across as cocky or arrogant.

The Perfect Date?

Ask the average man to describe his ideal date. *Grazia* magazine did just that in its July 2012 issue. A man's ideal date has all events as a preamble to wonderful sex. Everything that happens is just a marvelously titillating lead-up to the time that he can get intimate with her in whichever manner he fantasizes. A woman's idea of a perfect date has the man “pushing the boat out” for her by spending money to create a romantic environment and impress her with his net worth. Female friends will always ask “what did he drive, where did he take you, did he buy you a gift?” A display of generosity is the prelude to further dates and an offer of a permanent relationship. Females very often look upon sex as a reward for good behavior.

Here are two stories to help focus our attention on the different ways men and women think about the “perfect date”. Consider that each story is at an opposite end of a continuum. At one end is the horniest man you are likely to meet and at the other the “Mills and Boon” type lady who really doesn’t like sex much. Most of us are somewhere in the middle of that continuum but men always gravitate towards a greater need for sex and women to a greater need for romance.

The Perfect Horny Man Date

There she was, sitting at the bar. She looked gorgeous. Long blonde hair, tight low red dress, (it looked like silk), over her trim figure, her beautiful firm breasts seductively visible from the low neckline. She had on sheer stockings over her long, shapely legs and high heels. Her lips and fingernails were a deep red. She was immaculately groomed and it looked to me as though she had no panties on under that tight dress. I caught her attention and asked if I could buy her a drink. She agreed and we started chatting. She was so impressed with the way I could make her laugh and the things I knew about. Her voice was sweet and her beautiful eyes gazed into mine while we talked. I can’t actually remember what she talked about or whether she said much at all, but we must have talked for about an hour.

Looking at those beautiful breasts and those luscious lips and those sexy, long legs, I could feel myself starting to get hard. She must have known

because she smiled a wicked smile and suggested we go somewhere quieter. I suggested my place and she readily agreed. As soon as we were inside she was kissing me passionately. When I took off her clothes her body was absolutely superb. I was so hard for her, and then as if she understood; she bent down and gave me the sweetest blow job I've ever had. Man, I hadn't expected that. It was so fine.

She smiled cheekily and we fell on the bed. We caressed and made love within half an hour. The girl and the moment were so perfect; I had her three more times before, exhausted, I fell asleep.

I woke refreshed to find her gone. I didn't even have her number. It was such a hot time with such a hot woman and though I'd love to see her again, in a way it might just spoil the perfection of that night.

The Perfect Romantic Woman Date

I'd had such a hard day at work I decided to stop into my favorite bar on the way home for a quick drink. I looked decidedly boring, still in my work clothes, but I didn't care, all I wanted was a de-stress drink. The bar was full but my eyes were drawn to a gorgeous looking guy across the other side. He looked European-cool, so well-dressed and well-groomed. I guessed he must have been someone important by the way he carried himself.

There were so many girls trying to attract his attention it was amusing to watch. He caught me looking at him and smiled at me, a deliberate, engaging smile. I tried to pretend I hadn't been looking at him, but it was too late – he was coming over to my side of the bar.

My god, he was even better looking close up. He offered me a drink and told me he was the son of the owner of the bar. He had been living in Nice, France for several years and had just returned back to Australia. His father wanted him to start taking more responsibility for the bar.

He was so interested in me, and everything about me. He was such a good listener that I started to think maybe I was talking too much - but it was so comforting at the end of a hard day to talk to someone who seemed to truly care.

Other girls kept coming up and trying to distract his attention but he pretty much ignored them. He was focused on me. I told him I'd have to go soon, but he wouldn't let me. He insisted he take me to dinner so that I could well and truly relax. We went to the most expensive restaurant, where everyone seemed to know him. We were offered the best table and received wonderful service. He was so charming to everyone he met. What perfect manners.

We talked and talked. I felt so sure he would want to take me to bed, but no. At about 11pm he offered to

take me home. He drove some sort of European sports model, such a beautiful car. He kissed me when we arrived at my place – the most beautiful, passionate kiss. He gave me his number and took mine and said he wanted to see me tomorrow and the next day.

It was the most perfect date with the most wonderful man. I can't wait to see him again. I think I might be in love.

The moral of these stories is that when you meet a new man, you need to remember how differently men and women view the experience. Only then will you know how to manage dating in your favor.

Three Main Types of Males

Men fall into three main categories. These are the alpha male, the creative male and the submissive male. Of course one rarely finds a pure type. Most males are blends of the three basic types. However, we will discuss the pure types so that you can recognize the elements of each type in the man that you are interested in. It's important that you recognize which of the pure types predominates in him.

The Alpha Male

The alpha male is the noisy one amongst his mates. He is the one with the wing-men. He is the leader of the pack (or imagines himself to be). He is the first to

approach women, feeling confident that he's pretty fabulous and that she will probably fall for him. He may have showy accoutrements and props, such as a nice watch, snappy clothes and a showy car. He's probably perfected "confident chat" but, being a narcissist, as alpha males invariably are, the chat revolves around how good he is. This is absolutely fine if you're happy being a shrinking violet the rest of your life and never stealing his limelight or expecting much attention from him. Alpha types are never happy if the spotlight is deflected off them. Sex with alphas is usually pretty ho-hum because they're only interested in their own satisfaction.

The Creative Male

The creative male is the "alternative" type. He doesn't follow rigid social conventions of dress or behavior, such as wearing a suit or owning an expensive, showy car. He's likely to be interested in his own particular projects, perhaps in music, painting, creative IT work or invention. The creative male will be interested in a woman who seems to have something unique which appeals to him. Creative males don't generally try to chat up girls as a conquest, as alphas do. Rather their radar picks up signals that are of interest to them. Creative males are best in bed because they are interested in seeing what heights they can reach sexually with the woman who interests them. They are likely to want to please the lady to ultimately have a better experience themselves. Their ability at

earning a living can be fantastic if they “make it big” with their creativity, but often they don’t have much interest in humdrum life and so don’t earn much.

The Submissive Male

The submissive male just likes a quiet life without a lot of demands being made on him. He enjoys the company of his mates and is unlikely to approach a woman in a bar unless she makes the first move. He may do quite well financially if he is in a steady job because he is not the type to rock the boat and will thus be a winner with all the alpha male types who are competing to climb up the greasy pole. Sexually the submissive type likes routine things and is happy if this is what he receives. He is too shy to try satisfying the woman, but if she is an assertive woman, and he has good equipment, it can work well because she can satisfy herself and he will be happy to oblige since his nature is submissive.

Know What Type of Man Suits You

You should try to know yourself, so that you can know what type of man is best suited to you. If you want someone to make all the decisions for you and run your life then you will choose an alpha male type. This may work out for you if the man has plenty of money and is not violent or controlling (although in truth most alphas are one and/or the other). You may still have a nice life. If on the other hand he is all bluster and no bankroll, then your life will be

exceedingly miserable so make sure an alpha male has money if you plan to choose him. If you love sex, don't choose an alpha male. Ivana Trump, an extremely clever woman herself, married an alpha male. She seemed happy enough for decades and then, when he switched her for a younger model, instead of getting mad she got "everything".

If you like being adored and love sexual excitement you should choose a creative man. Unfortunately, very often (with notable exceptions) these men have little money and few prospects and so you better make sure that you have a good income yourself and that you do not allow him to drain your assets too much. Jerry Hall married a very successful creative male in Mick Jagger. Doubtless it was a rocky ride much of the time, but they seemed a good match for each other for as long as it lasted.

The submissive type of man is very good for a woman who is a trailblazer and/or a career woman. Such a man can be a wonderful asset, in fact it is the reverse of the traditional "little woman in the home" role. Instead you have a househusband, who looks forward to having you come home, which is perfect for the trailblazer type of woman. The submissive man may still make a good income in his own right. Judge Judy seems to have found herself a submissive man and it appears to work well. The real risk of a trailblazer hooking up with this type of man is - boredom. Nobody's perfect! Alpha men and alpha

women can rarely co-exist so you have to strike a balance that works for you.

Whichever type of man you choose one thing is imperative - that you never give up your goddess status. Once your man stops respecting you as a goddess, it's time to move on.

Is Monogamy Natural/Essential?

An eternal question in my mind is whether monogamy actually suits *Homo sapiens*. After two divorces and years of being an escort I seriously have my doubts. On the other hand my sister is entering her 48th year of happy marriage with the one lovely, man. Could it be that one size doesn't fit all and we should just accept that some humans are like ducks and pair for life while others are more like bonobo chimps. While it's charming to think that pairing for life is the "natural way", the truth is that when it comes to monogamy, animals rarely participate. Over 90 percent of mammals have multiple mates and even those who form socially monogamous partnerships are often observed "cheating" on their partners.

Much of the human morality code has emerged since alpha male domination began and is there to ensure that wealth and property stays in their hands and that alpha male dominated governments get the lion's share of the taxes to squander as they see fit. Oh, and yes, the church has a lot to answer for there too.

Perhaps, as women become more confident and are guaranteed their own livelihood independent of men, and when their voice is heard in public policy, they can spearhead the evolution of better and more individually-suited ways of partnering and caring for children. Then we may not have so many men and women alike, stuck in sexless marriages becoming bitter about that “hallowed institution”.

The Importance of Women

Women were biologically given the upper hand when it comes to sex. They are more physically desirable than men and less a slave to base urges. As we've already established, thousands of years ago the alpha male type men deliberately set out on a campaign to remove woman's natural superiority by making her dependent on men. The means by which they achieved this we have also already established.

However, the biological fact of woman's sexual upper hand remains the same today and can be rediscovered at any time. This is the essence of woman's goddess nature but she has many other qualities which reinforce it such as compassion, love of nature and a natural sense of fairness and sharing. Of course many men also possess these qualities but you will rarely (if ever) find them in an alpha male.

Women can help themselves and the world by rediscovering their belief in themselves and their goddess nature. The vast majority of men want a

goddess in their life, not a needy slave. Beauty and sex appeal are two external signs of woman's goddess nature and a clever woman concerns herself more with achieving and maintaining her own level of personal beauty than with "working for the man" and accepting the greedy alpha's slavery.

There are perennial rules of attraction in dress, behavior and inner confidence which, if observed, allow a woman to be at her most influential when choosing a mate, either casual or permanent, liaising with a colleague and/or choosing a career path. It is only common sense, bordering on survival instinct, to observe as many of these rules as you are comfortably able to in order to live a more fulfilling and rewarding life.

*Women are driven to androgyny to compete with men. In the meantime men, still love big boobs and short skirts. What is the meaning of this contradiction? Why are men still running the world a century after women's liberation? Why have women been coerced into losing their natural power, which is sex used advisedly? **Goddess, Mother, Whore** examines women's dilemma and charts a crucial role for sex in a struggle-weary world. Includes exclusive Escort Sex Secrets.*

GODDESS, MOTHER, WHORE...

Order the complete book from

[Booklocker.com](http://www.booklocker.com)

<http://www.booklocker.com/p/books/7945.html?s=pdf>

**or from your favorite neighborhood
or online bookstore.**