

60 MINUTES

To A Sexier You

Power Is Sexy

The idea that you have dominion over every part of your life, and are in total control is a huge turn on for women.

Page 4

Take What You Want

In life nobody is going to hand you anything. If you see a woman you are interested in then go get her...

Page 6

Close The Deal

If you can accomplish those 4 simple tasks, you will find that women will be almost magnetically attracted to you...

Page 8

Ultimate Secret For Sexy

Your eye contact, smile, body language and even the pheromones your body naturally gives off will tell every women...

Page 9

WHAT DOES IT MEAN TO BE SEXY?

There are many ways you can answer that simple question, but if you ask me “sexy” usually means just one thing: It’s any person, place or thing that can (seemingly without effort) stop you in your tracks and take your breath away.

I like to use this definition because “sexy” can encompass many different aspects of a person, which as you’ll see is key when it comes to attracting women. I hear a lot of guys saying things like “Of course he got her, he’s got XYZ going for him”. Let me tell you right now; it’s not WHAT you’ve got, but HOW you use it.

In this Special Report we are going to dispel certain myths and misconceptions about what it means to be sexy, as well as talk about several strategies you can use tonight to bring out your sexy side!

But before we get in to all of that, I wanted to talk about the Number 1 biggest factor anything needs to have in order to be considered “sexy”. And that is “Charm”. Now, right away you might assume that to be charming, you must be suave and smooth in everything you say and do.

Anything Can Be Sexy
*Gorgeous cars, incredible views such as the Grand Canyon, and even really good food can be sexy so long as they make you take a step back and say to yourself “Holy shit. That is f*cking” amazing.*

Don’t get it into your head that “sexy” only has to do with how a person looks.

60 MINUTES TO A SEXIER YOU

In reality, "charm" has a different meaning

In order for something to have charm is must: Make you say "YES" without ever having to ask the question.

So what the hell does that mean? Think about a really nice car. If you see a Mercedes AMG in front of you, you might say "Wow, I want that car". So you have just said "YES" to wanting that car, without actually being asked.

The same holds true for women. When you see a super hot woman at the gym, you might think "Holy crap, I would kill to bang her". She just made you say "YES" to wanting to sleep with her, without ever asking you.

Now do you see why Sexy & Charm go hand in hand? Good because, it's time to discuss some myths, misconceptions and outright lies about sexiness.

I am giving you fair warning though:

Some of what you hear might offend you. I am not here to pull any punches or go easy on you. I am going to give you the absolute and complete truth as I see it, so if you are upset at something I have to say, then stop reading and go change your tampon, because this is intended for men and not 13 year old girls who can't take a little honest criticism.

She's got some great "Charm" don't you think?

Incase you were ever wondering, yes; we know exactly how we look in these pants. and we know that you are checking us out at the gym. But we actually wear them to prove we are hotter to other women, more so than you. When other women at the gym see all the guys checking us out, they get insanely jealous.

Wouldn't it be funny if someone pants him right now?

Myth 1: Women Are Only Attracted To Big Muscles

This is something I hear ALL THE TIME. Guys think that the only reason women go home with certain guys, are because of his muscles. Listen, women like guys with good bodies for 3 reasons:

1. They feel more protected and safe around someone who looks like they can take care of them.
2. It sort of gives them "bragging rights" around their friends, who might be dating guys without muscles.
3. When a guy shows that he has more endurance, flexibility and better blood flow it usually means the sex will be better. Any I can't think of a single reason why a woman would choose to be with a guy who can't satisfy her in bed, over a guy who can.

60 MINUTES TO A SEXIER YOU

On a physical level, it's easy to see why a guy who is in great shape, looks like he would be a better protector than a guy who is either very skinny, or very overweight. Same holds true when thinking about who might be the most "athletic" and "in shape" in bed.

BUT - the real reason you see women going home with guys who have big muscles, is because they aren't afraid to approach them!

That's right, it's that simple... Because exercise helps your brain to produce higher levels of testosterone (as well as several other key hormones), guys who tend to work out a lot are a lot more direct and animalistic when they want to meet women.

They approach us right away, let their intentions be known, and don't back down that easily anytime we "challenge them".

Men who have lower levels of testosterone tend to have more apprehensions about approaching us, let alone being direct in their intentions at all. On top of that, men with lower levels of testosterone tend to be much more self conscious, and less confident.

This is very un-sexy (to say the least) and actually makes us CRAVE men with real confidence that much more. They basically start looking even sexier from that point on.

So to sum it all up, guys who are in great shape may have *some* advantages, but what we really find sexy is more

based in your confidence, personality, and ability to take what you want.

So with that out of the way, let's move on to Myth #2!

Myth 2: Women Are Only Attracted To Money

A lot of guys feel that they are at a disadvantage when it comes to meeting women, because they are not rich and powerful. Listen, it is nice to be spoiled every now and then, but any woman who is only interested in a guy's money is a gold-digger, who lacks any real substance. As soon as the gifts stop coming in, she is gone in a flash.

But before I go off on too much of a rant, I want to ask you a question. What kind of woman are you actually going after? If you are the kind of guy who likes to hang out at sports bars, drink beers with the guys, and watch action movies; then why don't you go after a woman with similar interests?

Believe me there are plenty of women who are in to those things all around you, but as we already discussed if you're too scared to approach us and get us interested in you, then you'll be out of luck when you try and bring us home.

Secondly, not only is a homemade dinner romantic (and inexpensive) but a man who knows how to cook well is super-sexy. So rather than get upset over the fact that you haven't won the lottery, learn how to make 4 or 5 awesome dishes, and we'll be spending many nights alone with you on the couch (and in bed).

Third - If all you've got going for you is your wallet, you are never going to find a meaningful relationship. I've met plenty of men who thought they could win me over by bragging about their cars and bank accounts, but after a few minutes I couldn't wait to get away from them.

When you know the kind of women you are most attracted to, know where she likes to hang out, and are comfortable enough and confident enough to be yourself around them, your natural sexiness will shine through. And don't worry, the second half of this book will give you a jump start in making that happen.

60 MINUTES TO A SEXIER YOU

Myth 3: Power Is Sexy

This isn't just a myth or misconception... Power IS sexy. The idea that you have dominion over every part of your life, and are in total control is a huge turn on for women.

This is an evolution trait which is directly connected to Darwinism and survival of the fittest. Biologically we are programmed to seek out mates who can provide a great life style for us, as well as produce strong and healthy offspring, so our genes can continue to be passed down from this generation to the next, and so on.

However, you do NOT need to be some giant CEO or politician to display a level of "power" that is incredibly appealing to women. as you'll learn in this eBook, it's all about manning up, and taking charge of the situation.

Get Your Sexy On!

Let's take a step back and look at where are:

- Being Sexy is all about making someone take a step back and say "holy shit" seemingly without effort.
- In order to be "sexy" you need a certain amount of 'charm'. The ability to make people say YES without ever having to ask them a question.
- Testosterone and confidence is what will get you the girls, not muscles alone.
- Money is nice and all, but it should NEVER be the deciding factor for dating someone.
- Power is sexy. Displaying that you have power over other men will set you apart from the competition.

We Can Rebuild You. Bigger, Better:

We can now start to take what we've discussed, and start to design a plan to get you walking, talking, acting and simply "Being" sexier. And guess what? You'll make this happen, in under 60 minutes.

Do women like this intimidate you?

Be honest with yourself for a moment. If you were sitting across from either of these women, would you be able to not only maintain strong eye contact, but also demonstrate that you are "man" enough to take charge when are testing you, AND sexually intelligent enough to satisfy them in ways that no one else can?

I'm not looking to start a debate or anything, I just want you to think back to times when you were around women who intimidated you, if things would be any different today.

60 MINUTES TO A SEXIER YOU

Working A Room Like A Pro

Have you ever wanted to be able to walk in to any room, party or any other venue and “own” the place? What about being seen as “The Man”?

You know who I mean; the guy who has all the other guys wanting to grab a beer with and has all the women fighting over for some attention. This section of the eBook will help you to understand what makes “The Man” AND how you can be “The Man” any and every time you go out for a night on the town.

Step 1: Approach And Compliment Men

This might seem VERY counterproductive, but I am dead serious. When you walk in to a venue where you will be trying to meet women, it is in your best interest to have as many friends on your side as possible. Not only will the women see you as a much more social person who has a great social circle; but your new friends can actually help you to meet women by way of introduction. It's always nice having the advantage of having a friend pull you over and say “Here's my friend Joe. You guys would really get along”.

So how do you do this? Next time you walk in to your venue find a guy who seems to be the kind of guy you'd want to hang out with and pay him a simple compliment like “Hey, I really like your jacket. Where did you get it?” This will open up the door for casual conversation which will come back to be very helpful later on.

Imagine walking around a bar and having almost half the guys there shaking your hand, giving you fist bumps, and toasting drinks with you. That is exactly what your goal should be.

This man is doing it right!

Do you see how this man is casually sitting back relaxing, and he has women on either side of him? Now looks a little closer, the blonde woman is actively pressing her chest (and more importantly) her groin towards him. This is a biological sign that she is very sexually attracted to him.

Now take a look at the brunette; She is basically resting her arm on his cock. She is (unsuccessfully) trying to be a bit more subtle in her sexual attraction for him.

Finally notice how the man is sitting. His arms are spread out, his legs are apart, and his chest is out. This helps to give the impression that you are “large and in charge”.

Why?

Because EVERY girl will take notice and wonder who you are. When everybody else is treating you like a celebrity, then guess what? You will be a celebrity. Have you ever heard of a celebrity having a difficult time meeting women? Me either!

As a woman, I can tell you that when I'm out at a bar or club, and I see that there is one guy who seems to know everyone and essentially the center of attention, I immediately want to know who he is.

60 MINUTES TO A SEXIER YOU

Step 2: Ask Specific Questions

Whether you are talking to one of your new guy friends or to a woman are you interested in make sure to ask specific questions, and make them personal. I cannot stress enough how important this is, so please read carefully. **NOBODY** will want to open up or get close to you if they feel like you don't care to get to know them.

Don't just ask questions like "What do you do for a living?" Ask about what her dream job is. How she came to that realization and why. Talk to women about their hobbies and passions; and what makes them smile that other people might not know.

Some of these questions might be too personal when you've only been speaking to someone body for a minute or two, and also might not be appropriate for everybody all the time. For instance, if you are at a loud night club, and it's very hard to hear the woman you're speaking to.

Yes, there is some amount of calibration on your part when it comes to using this strategy, but when you can master it women will feel magnetically drawn to you. And at the end of the day, isn't that one of your main goals?

Step 3: Skip The Hesitation

When you want to approach a woman in a way that feels sexy, do not linger around for a while and stare, waiting for her to give you a signal. Not only is it creepy, but women see you doing this and see it as a sign of weakness and low self confidence. Have you ever felt like someone is watching you? It's a real uncomfortable feeling isn't it? Would you ever think about getting close to someone who makes you feel uncomfortable before you even know their name? Of course not; and this rule applies double for women. In addition to really weirding us out, by standing around and lingering; this also shows you have absolutely no confidence.

Step 4: Take What You Want

In life nobody is going to hand you anything. You need to either ask for it or take it. If you see a woman you are interested in then go get her. I'm not saying you need to club her over the head and drag her back to your cave; but you do need to get off your butt, ignore any other guys trying to flirt with her (unless it's her boyfriend or something) and let her know you are the only man for her to be speaking to.

This is exactly what we discussed when we were talking about guys with heightened levels of testosterone. One of the biggest challenges that most

men face, which you will need to master in order to your ultimate "sexy" potential, is not caring about rejection. A lot of time, women will "test" men by acting bitchy or uninterested. This is our way of weeding out the boys who are pretending to be men, from the actual men. When you can learn to ignore this and keep pushing forward, you'll be letting us know that you're a real man, and at that point all the bullshit will stop once and for all.

However, when you meet a woman for the first time and she shoots you down right away, don't take it personally. She doesn't know anything about you, and can only make a decision based on two seconds of conversation.

It rarely ever happens that a woman will instantly shoot you down the minute you approach her, but if she does than you just need to brush it off and be thankful you didn't waste more time on a woman that wasn't going to workout anyway.

Step 5: Never Fear Rejection

If you meet a woman and she shoots you down right away, don't take it personally. She doesn't know anything at all about you, and has only make a decision based on the first two seconds of conversation...

60 MINUTES TO A SEXIER YOU

It RARELY ever happens that a woman will instantly shoot you down the minute you approach her, or even right after you said hello (Hell, I've personally never seen it happen to anyone in my life). But *if* she does than you just need to brush it off and be thankful you didn't waste more time and money on a woman that was not going to workout anyway.

Women who do stuff like that are basically on a mission to speak to only one guy at that venue. Most likely she knows there's a celebrity there, someone who can further her career, or some insanely rich guy (in that case, you can bet she would turn out to be nothing more than a worthless gold digger.)

Step 6: Don't Dominate The Conversation

As the man you should be ready to do most of the talking during the early parts of your interactions. The important thing to remember is that you want to guide her to talking about herself and opening up to you.

Helping a woman to become comfortable around you will make her feel closer and more attracted to you, and that is just plain sexy!

So rather than spending the night only talking about yourself and how awesome you are, it's better to let her learn that stuff on her own over time while she talks about herself for now. Guiding the conversation isn't hard when you know what you are doing. Asking her questions about her hobbies and passions is a great starting point. When she is telling you a story or mentioning a fact try to pick up on small tidbits that you can have her expand on. For instance, if she says something like "Last summer when I went to Italy I rented a bike to ride around the country-side"; you now have several topics you can choose from to further talk about. You can talk about where else she has traveled, about Italy, or bicycle riding, or other outdoor activities..

Fun = Relaxation = Comfort = Sexy

Your ultimate goal is to make her miss you if and when you step away. If you need to excuse yourself to go to the mens room, and she has completely forgotten about you by the time you get back, then you are going to have your work cut out for you.

But on the other hand, if you return and she's made more room for you at the bar (or table) ordered you another drink or even asks if you want to check out a menu, then you are on the right track!

Keep it up, she'll be picturing the both of you naked rolling around together in no time at all.

Believe me, it is a lot easier to get a woman more comfortable around you when she can talk about herself and you are genuinely interested in her, rather than bouncing around from topic to topic aimlessly.

Step 7: Don't Be Afraid To Go Out On A Limb

So a lot of guys ask me "Isabella, how can I transition the conversation from 'boring' to 'sexy'?" and while there aren't any secret code phrases or sentences that are guaranteed to work every time, I do suggest going out on a limb a bit from time to time.

For instance let's say you work as an electrician, and a woman you are speaking to asks what you do for work. Try smiling and telling her that you design and build very intricate sex toys. Now you can adjust the conversation depending on her reaction.

60 MINUTES TO A SEXIER YOU

If she acts grossed out you can tell her you were only joking (most women will know it was a joke). But if she perks up and seems more interested, then it will become simple to steer the conversation in a more sexual way.

Of course at this point you should tell her the truth (that you aren't a sex toy designer) but don't be shy about asking what kinds of toys/bedroom games she's in to. Now that sex is on her mind, you're going to want to keep it that way.

Step 8: Close the Deal

If you've paid attention up until now you should be aware that you will need to complete the following tasks in order to make virtually any woman find you insanely sexy:

- 1) Approach her with confidence
- 2) Make her feel comfortable enough to open up
- 3) After some time, don't be scared to make the conversation a little more sexual.
- 4) Let her find out some of your more attractive features (areas you excel in, big milestones you've accomplished, etc).

That's it! If you can accomplish those 4 simple tasks, you will find that women will be almost magnetically attracted to you.

So where do you go from here? Well I'm glad you asked, because now it's time to discuss getting physical and closing the deal!

Through out the time you are speaking to a woman, you shouldn't be afraid to touch her and get a little physical. I'm not saying you start grabbing her breasts the first minute to meet her, but you should use 'touch' as a reward.

For instance, if she says something you like, such as "Om my god, I'm a huge Yankees fan" go ahead and give her a high five (assuming you are a big Yankees fan as well). This will give her a

sense of positive reinforcement, and allow her to feel your hands on her body. From there try touching her knee a little when you agree on something, or touching the small of her back when you walk somewhere together (such as to a different area of the venue).

The more comfortable and excited she feels when you're touching her, the more she is going to miss it if you stop.

This about it like this:

Why would a man want you to rip her clothes off and fuck her brains out, if she isn't interested in making out with you?

And why would she want to make out with you, if wouldn't want to kiss you?

And finally, how can she be comfortable kissing you if it feels awkward when you simply put your arm around her shoulder?

See what I'm getting at? You need to make her feel excitement and anticipation for your touch from very early on in the interaction, if you ever hope to close the deal, bring her home and have wild monkey sex with her.

Now I should warn you, that attractive women have guys pawing at them all the time, so it's very important that you don't focus too much of your attention on this one aspect. You need to concentrate more on making her feel comfortable, than feeling like all you are interested in is sex.

60 MINUTES

To A Sexier You

My Ultimate Secret For Sexy

In the very beginning of this Special Report I told you that to be truly sexy, you need to be able to take someones breath away, and make it look easy.

It's easy to see how an incredible piece of art work, an amazing view can take someones breath away. But what real tangible qualities will you need to have in order to make a woman weak in the knees from just his gaze alone?

You absolutely MUST have a level of sexual confidence and intelligence that is completely off the charts. When you are able to walk in to a room with the confidence that you can take any single woman there and make her body shake, like no man has ever done before, it's going to be very apparent.

You will start walking with a real strut in your stride. And your eye contact, smile, body language and even the pheromones your body naturally gives off will tell every woman you come in to contact with, that she has never experienced a lover like you before in her life.

Remember, attractive women have their choice of any man they want, so why would they choose to be with someone who can't satisfy them in bed?

When you are able to let every woman you meet KNOW that you will give them the kinds of body-quaking orgasms they

only read about in romance novels, they will practically throw themselves at you.

Making This Your Reality

In the [Incredible Sex Video Series](#) 3 of the top adult film stars and sexual training experts in the world will take their absolute BEST tips, tricks and techniques and download it directly in to your brain.

After going through [this course](#), you will have all the skills of some of the worlds TOP lovers at your disposal.

To my knowledge, there has never been anything like [this online video training program](#). and for good reason... These women have spent YEARS developing and perfecting their techniques, and did not think the public was ready until now!

So who exactly will be training you to become the best lover you can be?

Ryan Keely: Former host of Playboy Radio, Multi-time Penthouse Pet, Penthouse Magazines in-house sex-pert.

Justine Joli: Over 10 years in the lesbian porn industry has helped Justine to become to single highest requested partner for ANY woman to work with.

Justine has a reputation for making women orgasm faster, more intensely and more creative than anyone else alive!

Jade Vixen: Multi-time Penthouse and fetish model, Jade has been told more than once that she knows a woman's body

better than most doctors! Jade has a reputation of being able to make even the most sexually-introverted women open up in ways she never expected to.

So how can you learn more about the [Incredible Sex Video Series](#)? Simple! just click on [THIS LINK](#), and check out everything you'll be receiving in this awesome Step-By-Step training program.

Thank you for reading this brief special report. I hope you enjoyed it, and can now use it to make a better sexier version of YOU!

To your sexual future,

Isabella Stone