

An Open Letter To Every Man And Woman In America Who Wants To Have Better Sex Without Feeling Guilty!

By Ross Stewart, Ph.D.
Dallas, Texas

My name is Dr. Ross Stewart and I am a Licensed Marriage and Family Therapist. My practice is located in Dallas, Texas and my state certification number is 00469.

I have degrees from two different colleges and, I have devoted my entire working life to helping people with all kinds of emotional problems. Because of this, the last thing in the world I want to do is offend anybody... or... make anybody emotionally uncomfortable. I'm telling you this because...

The Rest Of This Message Is All About Sex!

If the subject of sex embarrasses you... or... if your religion teaches you sex is bad... or... if the idea of having extremely good sex offends you... please... stop reading right now.

However, if you've ever dreamed of discovering all the little-known secrets of truly great sex (less than 1 out of 10,000 people know about this)... well... if that's the case...

experts pass on bad information to the public, all it does is keep this country in the *Dark Ages* about sex!

The people who make porno movies are the worst of all. They represent the *lowest common denominator* of sexual pleasure. Anyone who believes they can learn really good sexual techniques from so-called "adult" videos is making a serious mistake. And, any product using this kind of pornography under the guise of "education" is wasting your time... if... you *truly* want to improve your ability and your pleasure.

It's a mess out there: Millions of people are dying to get their hands on honest, real-life information about improving their sexual skills... and... all they get for their hard-earned money is junk.

It's just not fair. However, here is...

The Most Exciting Sex News In Years!

Listen: About ten years ago, I spent the equivalent in today's money of about \$65,000 to go to a workshop in Northern California which was run by

who... have learned how to take sex to the highest level possible. Many of these people are medical doctors and serious researchers... but... they can only reveal their secrets in small "underground" teaching facilities. However, the couples and lovers who learn and apply these techniques to their own sex lives get... *another... big and unexpected* advantage. Namely...

A New Feeling Of Solid Confidence, Peacefulness And Sheer Joy Seems To Come Flooding In To Every Other Area Of Their Lives!

In other words, using the secrets of exciting and explosive sex... also... acts as a foundation for super-charging every other part of your life. It's as if increasing the quality of your sex life... is a *springboard...* that can send you rocketing to other areas of satisfaction and pleasure you could never get to before.

So, why haven't these secrets which are... *so incredibly hot...* leaked out into the rest of the

sexual encounter with your lover... *every time!*

- The Number One Rule that absolutely must be observed for women to have a truly spectacular orgasm!
- The clumsy mistakes 90% of all men make during lovemaking... and... how to quickly learn the "inside" secrets of the *most satisfied* 10%!
- How to *guarantee* every thought your lover thinks of you is super-charged with pleasure, excitement and... *white hot* anticipation!
- The "20-minute secret" that can turn your sex life around *immediately!* (It's so simple, you'll kick yourself for not having thought of it.)

DR. ROSS STEWART

Profile: Marriage and Family Therapist, counselor, business consultant, and trainer with experience in establishing and maintaining a private practice, establishing a business consultation corporation, developing new assessment tools and creating innovative interviewing techniques. This experience includes counseling a wide range of clients as well as analyzing, identifying, and facilitating change within organizations and within individuals.

Education: Ph.D. in Guidance and Psychological Services received from Indiana State University; M.A. in Counseling received from Indiana University of Pennsylvania; and B.A. in Psychology received from Indiana University of Pennsylvania

Professional Accomplishments: Worked with children, adults, and families in clinical settings and in private practice, providing both individual and group therapy. Providing Crisis Intervention; Relationship and marriage counseling; Family therapy; Substance abuse counseling; and Work adjustment and career counseling. Responsible for crisis intervention in various business and academic settings, including major corporations, universities, schools, and residential treatment centers for adults, adolescents, and children. Developed and conducted educational seminars for the general public on co-dependency and other related psychological topics.
Office Phone (214) 702-7932 Home Phone (214) 386-0204

"...very specific secrets a lover can use to give their partner the best sex of their lives..."

then... this will be the most exciting message you will ever read.

Here is why: Thanks to the new "openness" about sex that is sweeping the country, your *normal* desire to learn more (about sex) is now shared by millions of other people. Recently, in the last few years, it has become "OK" to admit *everyone* (at least, everyone who is mentally healthy) wants... and *deserves...* to have a super exciting sex life. On all levels of society, people just like you are *eager* to put their sex lives into high gear.

And, if your "animal intuition" is working at all, you already know, deep down, that a fabulous sex life is the *foundation* of a good, deeply-satisfying existence!

There's just one small problem: Who can you trust when you finally decide to look for the new secrets of how to have the best sex of your life? The truth is, the field of better sex is so new even most of the so-called "sex experts"... *don't have a clue...* about the world-class techniques of over-the-top, truly astonishing sex.

It makes me angry.

You see, nearly every "sex information" product I've seen on the market is nothing more than...

A Silly Attempt To Pass Off Bad Pornography As Real Sexual Technique!

Most of the so-called "experts" you see and hear on television... *do not know anything...* about giving sustained, maximum pleasure by using *truly superior* sexual techniques. In fact, their only real advice for improving your relationship is to increase "communication" between you and your partner.

That's fine, as far as it goes. However, it doesn't go very far... because...

No Real Communication Can Exist Where There Is Continued Sexual Frustration Due To Lack Of Technical Skills!

Anyone can call themselves a "sex expert." But, not one expert in a thousand ever learns *anything new* about sex after their teenage years. And, when these

other doctors. This workshop was on how to increase the frequency and quality of human orgasms. In short, it was all about how to have *unbelievably good* sex. The first couple of days, the doctors running the workshop just "talked at" the audience. They explained male and female anatomy in a very detailed way. Then, they explained *how* to have better sex. Then, they brought out a man and a naked woman... and...

They Demonstrated How To Have Peak Sex!

Using their techniques, a woman can have a *continual* orgasm that lasts more than an hour... and... a man's can last as long as 15-minutes.

I went home stunned.

And excited. I've used all my spare time over the last decade to improve and refine those *already spectacular* techniques I had learned at the workshop. After all this research, I now know things about sex I'd never even guessed about. Here are some of my amazing discoveries:

First, I've learned that 99.9% of all people stop learning about their own sexuality at about 19 years of age. This means, most adults... *in spite of having years of experience...* have only the same amount of sexual skill... *as they did when they were teenagers!*

Second, I've discovered the sexual skills most people *do* learn are... *no better...* than what our parents and grandparents knew. This is true in spite of the so-called "sexual revolution" and, all the steamy stuff that comes out of Hollywood. In fact, the "Ignorance Level" of almost everyone on the subject of sex remains... *below amateur!* (NOTE: Many of my clients who considered themselves "decent" lovers were surprised to learn they barely registered above *adequate...* when... they were compared to *truly skilled* lovers.)

Third, I've learned that, because of the different (very different) nature of men and women's sexual needs... *most* sexual advice... is... *actually harmful!*

Finally, I've discovered there are a small handful of people...

world before now? Plain old human nature: The few lucky ones who learned these secrets just don't want everybody else to know about them. After all, being the best lover around... *for real...* gives these people an incredible advantage... *in all areas of life!*

And, as I explained earlier, most people are under the illusion they already "know enough" about sex to get by.

It's just not true. You see, as human beings, it is our animal nature to *naturally* be very highly sexed. In fact, we are almost *12 times more sexual* than the nearest mammal. Think about it: Chimpanzees, for example, only go into "heat" once a month. But, as human beings, we are capable of enjoying a loving sexual relationship 24-hours a day. No matter what we have been taught, all of us know... in our heart-of-hearts...

It Is Our Birthright To Have Good Healthy Sex In A Good Healthy Relationship!

You also know, if your sex life is miserable, everything else in your life can suffer horribly. Fortunately, this is the 1990's and finally... *we don't have to apologize anymore for wanting better sex.* But, what most of us *desperately* need is information and advice... *we can trust...* to guide us through all the nonsense out there.

That's why I have created an amazing new video revealing sexual secrets you could never find anywhere else. This new video teaches you how to "jump start" your new sexual skills overnight... and...

There Are No Excuses For The Way It Is Presented!

It is *very explicit...* and... 100 times more detailed than anything else you've ever seen. You will not see any laboratory settings in this video; you won't see any "quasi-porn" nonsense either. What you get here is... *the real thing...* healthy and *healthily hot* sexual instruction and real life technical skills unavailable anywhere else on earth. Here's just a taste of what this video reveals:

- How to "set up" the *perfect*

- The "secret reward" for men who give their women the "fuel" for feeling in love all day long, every day! (Not one man in a thousand understands this "fail-safe" secret of excruciating happiness... and... those who do... *almost never* share it with even their closest friends.)
- Why men almost always fail to understand a woman's "physiological signals"... *even after...* years of marriage! (Just learning this one secret will take your love life into another world.)

- The single biggest sexual complaint women have about men!

- How and where to "touch" a woman to *guarantee* mind-altering sex! (This technique is so simple... and... so little-known... even 75% of all women don't know about it.)

- The first-ever explicit anatomical "map" of a woman's body... which clearly outlines... the *true* location of honest sexual pleasure!

- What women *really* want from a man! (Nine out of ten men are *absolutely floored* by this secret... because... they didn't have a clue.)

- Why men almost never see the "danger signals" that give

can use to give their partner the best sex of their lives!

100% Money-Back Guarantee!

- How to start having explosive sex *tonight...* with... the simple basics of great, world-class love techniques!

- Everything you could ever want to know about the "G-Spot"!

- Why your *finger nails* may be unconsciously turning your lover off!

- The little-known "trick" which ends nagging... on *both* sides of the relationship... *forever!*

- Four little "target words" straight from a woman's mouth... that show you... *exactly* how to win her heart forever!

And that's not all... not by a

What I mean is, I want you to order this exciting video without feeling you might "get taken." After all, I am a very respected therapist and my reputation is on the line here. Therefore, I want you to order this video *today...* watch it... use it... for the next 90-days *risk-free...* and... at the end of those 90 days... if you aren't completely satisfied, simply return it for an *immediate* refund of your entire purchase price.

By the way, my video tape is not all I'm going to send you. Not by a long shot. You see, if you order right away (within the next 48-hours) I will also send you two *audio* cassette tapes (one for a man, one for a woman)... that... *are guaranteed...* to put whomever listens to them "in the mood"...

"...the single biggest sexual complaint women have about men..."

an early warning that their woman is going to leave them! (Women have a hard time believing men are so dense in this area... but... there's a good reason for it... and... once both partners know what's happening... amazingly good things *instantly* develop.)

- What most women *desperately* want from a man... which... they *practically never* get! (Any man who does learn how to give "this" to a woman will see an *incredibly* exciting change happen in his life... *immediately.*)

- How to get into a deep, soul-pleasing rapport with your lover... and... stay there forever! (You will never feel alone again.) (You will never feel alone again.)

- The real reason why Prozac is so popular in this country! (Almost no one... even doctors... understands the startling sexual implications.)

- Very specific secrets a lover

long shot! This incredible video will get you started on a life so exciting it's almost beyond description. It will give you everything you need to become a *master* at creating explosive sex with your lover.

However, this material is *not* for everyone. For one thing, this video was very expensive to create. It contains the end results of more than 10,000 hours of research... and... it features four of the most attractive people on earth. In fact, one of them is a young woman, who, according to some insiders, is going to be...

The Marilyn Monroe Of The 1990's!

My video is very detailed, very informative... and... very *explicit.* If frontal nudity and very open and honest sex instructions will offend you... *do not order this video!*

However, if you are over 21 years of age and, after reading this page... you still want to order this video... then... *I insist* you do so entirely at *my* risk. That's why my video comes with a...

Immediately!

You will also receive (if you order) a special *written* report with facts and photographs... *so exciting...* I can't describe them here on this page.

It's easy to order. All you have to do is write your name and address and the words "Dr. Stewart Tape Package" on a piece of paper and send it with your payment of \$69.95 plus \$4.00 shipping and handling to: Cherrywood Publishing

The NFM Building
5516 Central Ave. SW
Albuquerque, NM 87105-1854

Or, for the *absolute fastest* service, you can use a credit card and order by phone. You can call anytime 24-hours a day, seven days a week and, the number to call is...

1 (505) 269-7667

By the way, when you call, please tell the operator the reference number of this publication is #505

Thank you.