

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

Table of Contents

Introduction: A Helping Hand� 9

Chapter One: The Elusive Orgasm� 11

All Or Nothing� 11

The State of the Orgasm� 12
How She Comes� 12
One Way or Another� 13

On the Fast Track to Nowhere� 13

Sands Through the Hourglass� 14
The Dirty Thirties� 14
The Fighting Forties� 14

What Women Don’t Want� 15

Fear� 15
Discontent � 16
Judgment� 16
Divorce� 17

Chapter Two: Riding the Rollercoaster� 18

Foreplay to the Finish Line in 60 Seconds� 18

It Only Takes a Minute� 18
You Aren’t Just a Lawnmower� 19
A Vibrator Can’t Cuddle� 19
Throw Out the Calendar� 20
Be a Musician, Not a Technician� 20

Testing the Waters� 20

“Treating” Desire and Orgasm� 21
Taking a Dip� 22
Wet Doesn’t Mean Ready� 23

Are We There Yet?� 23

It’s Not Always About Orgasm� 23
No Pushing� 24
A Watched Pot Never Boils� 24
Great Expectations� 24

Table of Contents w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Chapter Three: The Upper Hand� 25

Hands, An Introduction� 25

The Science� 25
The Math� 25
The Sport� 27
The Art� 27

What’s There to Say?� 27

Bad Touch� 27
Good Touch� 29
The Magic Touch� 30

A Little Libido Goes a Long Way� 31

Sensual� 31
Erotic� 32
Dependent� 32
Reactive� 32
Entitled� 32
Addictive� 33
Stressed� 33
Disinterested� 33
Detached� 33
Compulsive� 34

Chapter Four: Demystifying the Female Orgasm� 35

What is Female Orgasm?� 35

Rising Desire� 36
Building Arousal� 36
Orgasmic Release� 37

Types of Orgasms� 37

The Terminal Orgasm� 38
Refraction and Recovery� 38
The Plateau� 39
The Valley� 39
Look, No Hands!� 40

Multiple Orgasms� 40

Keep On Coming� 40
I Think I Can, I Think I Can� 41
It’s All In Your Head� 41

Table of Contents w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Treasure Map of Pleasure� 41
Tongue-Twisters� 41
Tease to Please� 42
Going For Gold� 42
Squeeze!� 42
Combo Moves� 43
The Triple Threat� 43
Handy Helpers� 43

Chapter Five: The Body Erotic� 44

Your Body Map� 44

The Reproductive Cycle� 45
A Man’s Eye View � 45

Hot Spots� 46

Not So Obvious� 46
Breasts� 47
The Mons Pubis (Mons Veneris)� 47
The Labia� 47
The Clitoris � 48
The Urethra� 48
The Vagina� 48
The Perineum & Anus� 49

Body Exploration� 49

Just Breathe� 50
Head & Shoulders� 50
Knees & Toes� 50
Boobs, Bellies & Butts� 51
Romancing the Pearl� 51
Opening the Jade Chamber� 52
Knocking on the Back Door� 52

See Spot Scream!� 53

A-Spot� 53
G-Spot� 53
U-Spot� 54
X & Y-Spot� 54

Chapter Six: The Warm Up� 55

Flex Your Fingers� 55

Table of Contents w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Pull Your Finger� 55
Around the Bend� 56
At Arm’s Length� 56

Be a Strong Man� 56

Squeeze Your Balls� 57
Go For a Walk� 57
Wring the Bell� 58
Doggy Style� 58

Learn Some New Tricks� 59

One At a Time� 59
Slight of Hand� 59

Oh, What A Feeling!� 60

Needle In a Haystack� 60
Balloon Animal� 61
Human Layers� 61

Chapter Seven: Hot On the Outside� 62

Warming Up to It� 62

Don’t Forget to Stretch!� 62
Tugs of Love� 63
Pull Back the Curtain� 63

Getting Warmer� 64

Cupping the Vulva� 65
Beat of the Drum� 65
Rumble in the Jungle� 66
Her Easy Button� 66
The Metronome� 67
Wax On, Wax Off� 67
Ring Around the Rosie� 67
U-Turn� 68

Hot, Hot, Hot!� 68

U-Turn Again� 69
Rollie-Pollie� 69
Heavy Petting� 69

Opening the Floodgates� 70

The Electric Slide� 70
The Tick-Tock Clit Clock� 71

Table of Contents w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Jack & Jill� 71
Knuckle Down� 72
Turning On� 72

Chapter Eight: Wet on the Inside� 73

The Tao of the Jade Chamber� 73

Reflexology and Genital Massage� 73

One (finger) or Two� 74

Pulling You In� 75
Do the Twist� 75
Come Hither� 76
The Bottom Floor� 76
Wall Stretch� 77
Stirring the Pot� 77
Twist & Shout� 77
Upping the Ante� 78

Three, Four and More� 78

The Three-way� 78
The Pubic Press� 79
Two-Handed Variations� 79

Fisting for Beginners� 79

Oil & Lube� 80
Loosen Up� 80
Stay In the Game� 81
Thumbing A Ride� 81
Twister� 82
When She Comes� 82

Back Door� 83

Oh, Crap!� 83
Yes, More Stretching� 84
Baby Steps� 84
See-Saw� 85
Teeter Totter� 85
Passing the Time� 85
Making an Entrance� 85
The Waiting Room� 86
Check the Clock� 86
Hit the Spot� 87
The Five-Finger Surprise� 87

Table of Contents w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Chapter Nine: Taking It All the Way� 88

Touching Me, Touching You� 88

Show Off� 88
Take a Break� 89
Lube Up� 89

Positioning Systems� 89

Missionary� 89
From Behind� 90
She’s On Top� 90
Side By Side� 91
Standing At Attention� 91

Chapter Ten: Taking the Plunge� 92

Get Ready� 92

Talk It Out� 93
Make A Deal� 93
The Erotic Being� 94
Sex & Self-Control� 95
Cleanliness Is Next To Sexiness� 96

Get Set...� 96

The Routine� 97
The Playlist� 97
The Scene� 97

Go!� 98

Consent� 98
Decisions� 98
Lights, Camera, Action!� 99

Chapter Eleven: Diving In the Deep End� 100

Choosing A Lubricant� 100

Oil & Water� 101
Silicone Valley� 101
Au Natural� 101
Hot, Cold and Delicious� 101

The Feedback Loop� 102

Show & Tell� 102

Table of Contents w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Compliments� 103
Responsiveness� 103
Stop, Slow, Full Speed Ahead!� 103
Focus! � 104

All Together Now� 104

Pre-Foreplay: The Realm of Desire� 104
Foreplay: The Art of Arousal� 105
Pleasure: Don’t Get Too Fancy� 105
Orgasm: The Grand Finale� 105

Chapter Twelve: The Extra Mile� 106

Erotic Massage for Couples� 106

What’s the Point?� 106
In Position� 107
Just Breathe� 108
Rub Just Right� 108
Hand Over the Reigns� 109

The Reversal� 109

Hot Hand Jobs� 109
The P-Spot� 110

Kick-up the Kink� 110

BDSM� 110
Exhibitionism� 111

Conclusion: Don’t Stop.... Really!� 112

Combo Moves� 112

Funky Furniture� 112
Finger Accessories� 113
Sex Machines� 113

The Student Becomes the Teacher� 114

Bibliography� 116

Naughty Fingers 9

by Gabrielle Moore
w w w . g a b r i e l l e m o o r e . c o m

T he human hand is an intricate masterpiece capable of great works
of art or science; yet if asked to name your most “handy tool” in the
bedroom, your fingers might be the last thing on your mind!

Intimately linked with the sense of touch and capable of more dexterity than any
other body part, your fingers hold the power to tease, tantalize and transform
your everyday sexual experience into something truly satisfying. Despite all the
amazing things your hands can do, you have probably not given them a good
workout during sex in quite some time. Why the neglect?

While women often look at foreplay as a great chance to spend some quality time
playing with their partner, men tend to think of it as the work they need to get
out of the way before the main event. Maybe you are so eager by the time she’s
turned on that you can’t wait to be inside her. Perhaps you just don’t feel con-
fident that you know what’s going on down there and need some clear, concise
instructions on how to handle her intimate bits. Darling, I am here to help!

Like an air traffic controller, I will guide you in the intimate touch that will have
your wife wet and wanting more. Great sex deserves your very best effort, and
this is the kind of effort worth giving. Don’t spend another night wondering if
you’ll be able to hold out long enough to make her come with you. Learn what
you need in order to prepare yourself - and her - for some hands-on action. If you
read all the way through this short book, you will acquire dozens of special moves
to really rock her world.

If your wife has anything in common with the 43% of American women in the

A Helping
Hand

Introduction

Introduction: A Helping Hand

10Introduction w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

National Health and Social Life Survey who claimed to have sexual problems relat-
ed primarily to lack of interest, difficulty reaching orgasm and the inability to expe-
rience sexual pleasure, then there is definitely room for improvement with your
handy-man’s tool kit1. Are you ready to learn the skills you need to really rub your
wife the right way?

In Cosmo’s January 2010 article “Surprising Things
Touch Can Tell You” by Molly Triffin, a recent DuPauw
University study revealed some interesting news about
our responses to touch. “Touch allows you to tune in
to feelings that lie below the surface,” psychology pro-
fessor and lead author Matthew Hertenstein says. Many
intimate details of your relationship can be understood
in a mere five seconds of touching2.

You may notice that your wife often tenses up, pulls
away or avoids eye contact during sex. While Triffin sug-
gests that the most common reasons for this reaction
involve lies or secrets, it is in fact more likely a feeling of self-consciousness and
body shame. Learning new touch techniques will sway her away from any shame
or doubt she may feel so you can both enjoy a full, blissful sex life!

Are you ready to dive on in and see what trouble lies below the surface? Strap
yourself in for a bit of a wild ride and get ready to learn what magical powers lie
in your hands.

Learning new touch
techniques will sway
her away from any
shame or doubt she
may feel so you can
both enjoy a full,
blissful sex life!

11

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

The Elusive
Orgasm

Chapter 1

I may be a world renowned expert in women’s pleasure, sending my
love and advice to more than 400,000 trusting subscribers each day,
but things weren’t always this way. For a very long time, I didn’t

understand my own orgasms. The more often I faked them, the less my
husband understood my orgasms too, and so we both became increasingly
more angry and frustrated every time we tried to enjoy some intimate time
together.

This is an easy trap to fall into for couples who aren’t sure where to begin. The
field of sexology is so vast that I have written hundreds of books and articles about
its intricacies, and still have so much more to give! If you are searching desperately
for the path to orgasm, or if you are simply looking for a few good shortcuts, it’s
time to take the advice of someone who has walked in your shoes and come out
of the woods again, triumphant.

All Or Nothing
When it comes to defining sex, most couples have a narrow idea of what kind of
behavior the word implies. What does sex mean for you and your wife?

Most studies cited in modern sex manuals3,4 describe sexual activities as fore-
play, oral sex or PIV (penis-in-vagina) penetration and make little to no mention
of manual stimulation. Yet when scientists examine personal reports, they see
clearly that most women reach orgasm much faster when they are masturbating
alone - in an average of two to five minutes, compared to 10-20 minutes with a
partner.5

Chapter One: The Elusive Orgasm

12The Elusive OrgasmChapter 1: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The State of the Orgasm

It may be easy to assume that because you have an
orgasm most or all of the times you have sex, your wife is
having a smashing time as well, but statistics also show
that only about 44% of adults are happy with their sex
life. While you are more likely to be concerned with fre-
quency - 41% of men are - your wife and I are more
concerned with our feelings. Only 29% of women want
more sex, which means the chances are that your wife
is not entirely satisfied with the quality of your sex life,
rather than the quantity.6

How She Comes

And no wonder! The most frequent sex act reported by couples is by far coitus7
yet only 6% of women report being able to orgasm from penile stimulation alone.
Even with clitoral stimulation or vibration, only 29% of women are able to orgasm
every time they have sex.8

Your hands may not be the most obvious sex organ, but the science is clear - 34%
of women say that masturbating with their hands or rubbing up against some-
thing is their preferred way to reach orgasm.9 In the heat of the moment, when
she is panting from your foreplay and begging for more, your penis isn’t necessar-
ily what she means.

Tradition says that variety is the spice of life, but Kinsey’s “Sexual Behavior in the
Human Female” found that the female orgasm “may not depend on elaborated,
varied, and prolonged petting techniques as often as upon brief but uninterrupted
pressures and/or continuous rhythmic stimulation”.10 That’s right.... switching to
your brand new “swirly whirl” technique just as she’s about to come will probably
stop her dead in her tracks.

Trying new positions and different stimulation keeps things interesting, but when
it comes to making her come, all the tricks in the book can’t replace the dexter-
ity and strength required for the consistent movement that will bring her over the
edge. She has had decades of practice at this subtle movement. If you don’t learn
to mimics her own masturbation, she’ll be left wanting.

In the heat of the
moment, when she
is panting from
your foreplay and
begging for more,
your penis isn’t
necessarily what she
means.

13The Elusive OrgasmChapter 1: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

One Way or Another

Do you have a defeatist all-or-nothing
attitude when it comes to sex? Do you
pass up the chance to get down and
dirty for the sake of scheduling, or do
you take the time to play when the
opportunity arises?

When I used to wake up in the morning
and try to cuddle with my husband, he
would always push me away. We were
so busy that he didn’t think we had
time for all the hard work he would
have to put in to getting an erection
and having an orgasm, so he didn’t
even want to bother touching me.

According to Barbara DeAngelis, PhD. in her book “What Women Want Men to
Know”, this kind of all-or-nothing pattern is the sworn enemy of seduction. Put-
ting off any kind of sexual contact until you and your wife have time for “all of it”,
meaning intercourse, is a treacherous trap.11

Making love is supposed to be an emotional, shared experience and shouldn’t be
relegated to goal-oriented time slots when you can run the full routine. Foreplay,
intercourse and orgasm are a great combination, but each activity is also enjoy-
able on its own.

Sometimes my husband and I have time to kiss and fondle, sometimes there’s only
a few minutes for a rushed quickie, and other days we may have a long, luxurious
afternoon to tease and please each other. Don’t push away the chance to make
your wife feel good because you’re worried you won’t get off in the process!

On the Fast Track to Nowhere
Time trudges on, you’re a busy guy, right? Your wife is busy too and reality just
always seems to get in the way. How much of your sex life have you already let
pass you by?

14The Elusive OrgasmChapter 1: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Sands Through the Hourglass

Statistics show that the longer it takes for your wife to have an orgasm after get-
ting married the less likely she is to develop that capacity during your marriage.
In fact, Kinsey found that after twenty years of marriage, 11% of women had
still never had an orgasm during sex and less than half reported always having an
orgasm.12

Aging takes its toll on life and love, and sex certainly isn’t excluded. Menopause
and other hormonal fluctuations, along with the physical health problems that go
along with getting older are only the beginning. What are you waiting for, exactly?

The Dirty Thirties

While people in their thirties tend to be a bit more adventurous, they are also on
average much busier than their younger (or older!) counterparts. Young children
are incredibly demanding of both time and energy, and according the sexpert Trac-
ey Cox, the average parenting couple have sex around once a month and if that
frequency rises as the child ages, it does not start to for several years.13

This kind of physical rift in a relationship can cause long
term emotional and physical problems that permeate the
later years of a marriage, especially if cuddling and foreplay
disappear with the all-or-nothing approach.

Paradoxically, a woman’s capacity for orgasm rises dra-
matically during this time period as well. While only 23%
of younger women come on a regular basis, 90% of
women over thirty report frequent orgasms, mostly during
masturbation.14

Even before my thirties I was frustrated with sex, desperate
to find a way for my husband to please me. I had a great time having orgasms
by myself, but I wanted something more, something I could share with the man I
loved! How long has your wife been longing for something more?

The Fighting Forties

As a result of the sexual dysfunction of an earlier decade, both men and women in
their forties begin a downward swoop on the roller coaster that is sex and marriage.

While only 23% of
younger women
come on a regular
basis, 90% of women
over thirty report
frequent orgasms,
mostly during
masturbation.

15The Elusive OrgasmChapter 1: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

More than half of all men develop erectile dysfunction and this number only rises
steadily from age 40 on up. People in their forties also drop way off on their rate of
sexual activity - 69 times a year compared to 86 times the decade earlier.15

The numbers regarding fidelity are not much more encouraging. In fact, it doesn’t
take much for someone to cheat - somewhere between 25% and 40% of people
have been unfaithful to their partner, and not all those people were unhappy in
their marriage. Those who were “pretty happy” were twice as likely to cheat as
those who were “very happy”, and those who were “not too happy” were three
times as likely as their very happy peers.16

My marriage wasn’t terrible before I turned both our lives around by becoming an
expert in sexuality, but I thought about cheating on my husband. The heart wants
what it wants, and sometimes what it wants is vigorous shagging and mind-blow-
ing, earth-shattering orgasms!

What Women Don’t Want
No one is asking you for perfection, honey. This isn’t about being a convincing Casa-
nova or a foreplay aficionado - though neither hurts, that’s for sure! I’ve written
about these topics extensively and you can read my books, “Double Her Desire”
and “Turn Her On Faster” to pick up these skills for heating things up at home.

No, what we’re talking about right
now is giving your wife what she really
wants when she’s at her most vulner-
able and receptive, open and honest.

Fear

According to husband and wife team
Kim Catrall and Mark Levinson in their
book “Satisfaction: the art of female
orgasm”, which addresses the many
issues that face the modern couple
working towards orgasmic bliss, fear
is a primary source of recurring anxiety and emotional stress in a lover’s life.17

I was terrified to tell my husband that I wasn’t satisfied with our sex life, scared
that I would hurt him or cause the kind of anger and resentment that ultimately

16The Elusive OrgasmChapter 1: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

leads to divorce. This kind of anxiety breeds resentment and serious stress, both of
which are the opposite of sexy.

Discontent

Open, honest communication is the bedrock upon the foundation of a happy
relationship. Lots of women have good reason to be afraid to talk to their hus-
bands about their sexual experiences. We don’t exactly have the best reputa-
tion for effective communication, men and women. Dr. DeAngelis identifies ten
archetypes describing rote male reactions to talking about sex that make women
cringe, especially when it comes to talking about sex.18

1 –	 Mystery Men are vague.
2 –	 Slippery Men avoid discussion.
3 –	 Invisible Men withdraw and hold back.
4 –	 Secret Men can’t express their own needs and desires.
5 –	 Volcanic Men bottle up their feelings until they explode.
6 –	 Vanishing Men storm out in the middle of discussions.
7 –	 Commando Men bark orders and make demands.
8 –	 Sarcastic Men make jokes and poke fun at women’s feelings.
9 –	 Chicken Men lie and tell stories to avoid the hard talks.
10 –	Reactive Men always expect the worse and react accordingly.

Each of these responses to our genuine concerns about desire and satisfaction can
cause deep emotional wounds that will fester and poison your relationship with-
out help. When it comes to talking about what we want in bed, if you aren’t will-
ing to listen, you’ll never learn.

Judgment

During my many years of study and exploration, I learned that becoming orgasmic
really was my responsibility. Every woman should take the opportunity to learn
her own body... but you need to be open to listening to and learning from her
discovery.

If you respond to your wife giving you suggestions or discussing her worries with
an attitude of blame, how can you expect her to want to improve her sexual expe-
rience with you? The pressure to perform when I knew how hurt or angry my hus-
band would be if he didn’t feel like he had “done his job” is what led me to begin
faking it in the first place.

17The Elusive OrgasmChapter 1: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

If you really want to know what your wife is feeling in bed, you need to learn
how to tell exactly how she’s doing, take the pressure off her, and give her the
chance to be open and honest about her experience. Communication is the key to
a healthy relationship and an embodied sexual experience.

Divorce

Sex is rarely cited as a woman’s reason for divorce - only about 5% of female
divorcees reported this as the cause (compared to 17% of divorced men). But the
emotional effects of fear, discontent and judgment from a sexless or orgasm-free
marriage certainly contribute to the 27% of divorced couples with “emotional
problems” and 22% who had extramarital affairs.19

There was a time in my marriage where I was at the end of my rope. I considered
cheating and even thought about how awful a divorce would be if things came to
that. I realized that the hard work it would take to learn and teach my husband
about sexual fulfillment was a better choice than the easy route of finding some-
one else to give me a hand with the sex education. Put simply, my husband got
lucky. Now thanks to my years of research and a little good fortune, you’re getting
lucky with him... you and your wife!

18

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

Foreplay to the Finish Line in 60 Seconds
So just how much of a stallion do you need to be to make your wife happy? Fore-
play, manual stimulation, oral, plus a few positions all thrown in together - if this
is what it takes to make your wife come, you’re going to need a lot of free time!

It Only Takes a Minute

Lucky for you; endurance isn’t something that most women want. In fact, accord-
ing to a recent study in the Journal of Sexual Medicine, the “most desirable”
length of time to spend having sex turned out to be only 7 to 13 minutes. Women
started rating anything from 10 to 30+ minutes as “too long”. In fact, only 3 to 7
minutes of intercourse were needed for the act to be considered “adequate” and
only when sex averaged one to two minutes or less did couples think that coitus
wasn’t lasting long enough.20

You may think spending hours performing every foreplay technique in my book
“Turn Her On Faster” is the best way to ensure she’s turned on, and that having
explosive sex will require you to use every technique in my book, “Female Orgasm

Secrets Revealed” but only about a third of women believe that “a large variety
of sex techniques is a must for sexual pleasure”.21

Be open, ask your wife which of the many techniques that she has experienced
turn her on the fastest. Don’t worry about her finding the question awkward;
she’s been waiting to hear it from you for years, but you haven’t afforded her a
safe place to be explicitly asked about this delicate issue.

Riding the
Rollercoaster

Chapter 2

Chapter Two: Riding the Rollercoaster

19Riding the RollercoasterChapter 2: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Remember, you are trying to break away from that all-or-nothing thinking! Some-
times, less is more and one steady technique is enough. Remember, almost half of
all women prefer their fingers or their vibrator as a way to orgasm!22

You Aren’t Just a Lawnmower

Knowing that she has an easier time coming all by herself, it can be easy to feel
rejected and replaced. You’ve heard that old joke, right?

“Why did God create man?”
“Because a vibrator can’t mow the lawn.”

That may be true - I’ve seen some pretty ridiculous contraptions in my search for
sexual fulfillment, but none that could cut the grass! But for women, sex isn’t a
separate part of our existence. Lust isn’t distinct from our love and respect for

you. These emotions intertwine and
are incredibly complex.

A Vibrator Can’t Cuddle

Yes, sometimes when we are hot and
bothered, when we need to relax and
focus or fall fast asleep, masturbating
is preferable. Sometimes we all just
want to be alone - you too, right? But
there is a clear distinction between the
easiest way to orgasm, and the most
enjoyable sexual experience.

Sexpert Tracey Cox points out that
“there is a reason why we jump
through extraordinarily complicat-
ed hoops to not only make someone
like us, but lust after us - it might be
harder to have an orgasm with anoth-
er person but it’s usually far superior
quality”23.

20Riding the RollercoasterChapter 2: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Throw Out the Calendar

What kind of hoops have you been jumping through? Sex schedules, couch cud-
dling sessions, couple’s therapy, a bevy of skills workshops - your brain is probably
so full of new techniques that it’s ready to explode!

Throw out that calendar. Women want the type of orgasms that are hot, excit-
ing, intense, and don’t interfere with their afternoon workout and getting dinner
on the table! The only way to ensure you are prepared for this kind of action is to
master one mind-blowing skill at a time.

Be a Musician, Not a Technician

You’ve warmed your wife up and she is primed and ready with you between her
legs. As one hand heads for her soft bits, you run down the list of techniques to
try in your head. You are so preoccupied with what’s next in your arsenal that you
can’t really tell if she’s enjoying herself or not. You don’t bother to ask, because
you’re too concerned with transitioning into the next move, and acting out the lie
that you’re best for her as a “strong, silent type”.

A technician keeps a list of jobs he needs to get done and checks each one off in
a row, making sure he hits every point until the machine in front of him is “fixed”.
While an indispensible part of being a good man in day-to-day life, darling, this is
not a sexy skill.

Kim Cattrall writes that “the musician who never gets past technique never really
plays music”.24 You need to be fit and finessed enough to know a few techniques
really well. When you are a master at making love, you can have dozens of skills
in your arsenal, but only when you can do them all well.

Testing the Waters
So where are you getting this wealth of information to tease and please your
wife? According to studies25, most adult Americans received the bulk of their ado-
lescent sexual education from their friends and parents.

Despite knowing better now than to rely on our equally inexperienced peers for
advice, you are more likely to ask your family doctor or nurse for advice. Unfortu-
nately, most general practitioners of this kind are only qualified to diagnose physi-
cal issues in the 44% of Americans who choose this route,26 which means he’ll

21Riding the RollercoasterChapter 2: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

give you a prescription for a penis pill of you ask for one, but beyond that has no
more magical knowledge of the female anatomy than you and your dad and your
buddies do already. If your doctor is female, the entire scene will be even more
awkward, uncomfortable and ultimately fruitless.

“Treating” Desire and Orgasm

In a 2011 CNN Health report, sex counselor and best-selling author Ian Kerner
asks the question, “Does female sexuality need to be fixed?”27 He finds his answer
in the 2009 documentary from the Hot Docs Documentary Film Festival, Orgasm
Inc. by award-winning director Liz Canner.

This film tells the story of a pharmaceutical race to “treat” Female Sexual Dysfunc-
tion (FSD) and capture the “female Viagra” market. The problem, Kerner points
out, is that FSD is a much harder physical condition to define.

22Riding the RollercoasterChapter 2: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

He quotes the Journal of Urology, describing symptoms such as:

–– Lack of interest in sexual activity
–– “Phobic avoidance” of sexual contact with a partner
–– Inability to attain or maintain sexual excitement
–– Difficulty attaining orgasm
–– Genital pain or pain during intercourse

The Kinsey Institute New Report on Sex describes similar
problems with women’s sexual desire. After attempting
to diagnose the many different physical ailments that can
cause anorgasmia and lack of libido, couples are often
left to “treat” the underlying psychological or emotion-
al problems that might be plaguing their failing sexual
relationship with therapy. Various methods are used to
overcome FSD in a clinical setting and in the home, and
none have been shown to be more effective than others.
In fact, the only thing that seems to make a difference
toward the success of women who overcome sexual dys-
function is the commitment of their mates.28

That’s right. How much you care and how hard you are willing to work is the only
thing that will ultimately matter when it comes to making your wife come.

Taking a Dip

You know the basics, right? You’ve read my other books and know exactly what
you need to do to get her wet and in the mood for sex. You may even already
know Sexual Secret #4 in the Barbara DeAngelis book “What Women Want Men
to Know”: Women hate to be rushed.29 But do you get stuck in the “testing, test-
ing, 1 2 3” loop?

You go at foreplay for all you’re worth and she starts making those tell-tale nois-
es in your ear to let you know that you’re turning her on. Just as she’s getting in
the mood for more, you take a dive down south and stick in a finger to see if the
waters are warm. If she’s not ready, it’s back to the testing phase - a little more
kissing, necking, nipples and bum. This back and forth is not only annoying when
we aren’t aroused yet, but makes us feel pressured.

the only thing that
seems to make a
difference toward
the success of women
who overcome
sexual dysfunction is
the commitment of
their mates.

23Riding the RollercoasterChapter 2: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Wet Doesn’t Mean Ready

If your wife is warm and wet when you test her out, do you take that as a sign that
it’s time for sex and head straight for intercourse? Not so fast!

Being lubricated and being open for sex is not the same thing. DeAngelis explains
that lubrication can be affected by a number of factors - nutrition, exercise, medi-
cations, hydration, emotions and cyclical hormones30 - and warns, “Don’t assume
just because we’re wet that we’re ready. Our body and mind need to be open
before intercourse will feel good to us.” Don’t fall victim to the belief that if you
don’t “strike while the iron is hot” she will become less aroused as you continue
to stimulate her before having “real” (i.e. penetrative) sex. The opposite is true,
unless she’s really tired, in which case there’s no magic you can do besides giving
her a chance to get the rest she needs. She will learn to lovingly live with it, much
more than she would learn to live with you being standoffish, awkward and emo-
tionally distant because you’re always “waiting for the right time.”

Are We There Yet?
You hate it when the kids can’t stop
asking, right? You don’t want to be
the big five-year-old in your relation-
ship, do you? It is time to get with the
program.

It’s Not Always About
Orgasm

Yes, women like orgasms. We are
human after all, and our bodies are
programmed for pleasure. Perhaps it
is the fact that men are three to five
times more likely than women to orgasm during every sexual encounter31 but we
women don’t need sex to be so goal-oriented.

Sure, it might be fun to play a game once in a while, just to see how many
orgasms your wife can have.... but she doesn’t want every sexual moment to be
a marathon. Each encounter doesn’t have to be an event - sometimes it’s nice to
just relax and enjoy the sensations and emotions of being together.

24Riding the RollercoasterChapter 2: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

No Pushing

In other words, stop acting like it’s the end of the world if your woman doesn’t come!

What is the point of being passive aggressive? Bullying your partner into enjoying
herself is pretty counter-intuitive, right? Sex is supposed to be about feeling good
and there are plenty of good feelings that may not lead directly to orgasm. Heck, if
she gets there every time, she’s doing better than 85% of other women out there,
and only about half report having orgasms during sex “often”32.

A Watched Pot Never Boils

I like sex. In fact, I love it. I love orgasms, too. But when my husband would ask
me over and over if I was “there yet?” it drove me mad! Sure, it was nice to know
that he cared one way or the other. But the pressure to perform for him was so
overwhelming; I would end up faking just to get him to stop asking.

No woman wants to be pestered about her orgasm. Honestly, if you have to ask,
you haven’t fingered her well enough yet to make her body tell you of its own voli-
tion. In this case, that is where you should be focusing your energy, not pushing
your orgasmic expectations and your trivial real-world cares and stresses onto her
exactly when she needs to relax and let go the most.

Great Expectations

Let me put this very simply. If you can’t tell whether or not your partner has had
an orgasm, you better stop acting like Casanova and trying to collect orgasms like
trophies. When you can recognize the tell-tale signs of an orgasm, put your mouth
to good use and make it happen! And I don’t mean by talking at her incessantly
until she fakes it so you’ll shut up and leave her be.

Sometimes, I am just not in the mood for wild sex and multiple orgasms, but that
doesn’t mean I don’t want to cuddle or play. Just because your wife might not up
for The Big O doesn’t mean you can’t work on one for you, or suggest a bit of
mutual masturbation!

Many women will start to experience the onset of sexual desire after getting start-
ed,33 so a slightly-less-than-enthusiastic response isn’t the kiss of death. Read on
to learn how to get her from foreplay to frisky fox with your most prized asset...
your fingers!

25

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

Hands, An Introduction
“The hand is the cutting edge of the mind.” - Jacob Bronowski

The Science

The human hand is an amazing development of evolving biochemistry. We may
not be the only animals on earth with opposable thumbs - several primates along
with some marsupials, reptiles and amphibians also sport this handy digit - but
the way our brain interacts with our upper appendages makes all the difference.

A full quarter of the motor cortex in the human brain is devoted to the intricate
movement of the hand muscles alone.34 A similar trend is seen in the number
of named nerve endings through the body, distributed disproportionately in
sensitive areas like the lips, tongue, fingertips, hands and feet. Yes, the high-
est concentration is in the genitals, but they are far from the majority. In fact, if
the nerve endings in our bodies were all spaced out evenly, we would look like
this guy!

The Math

No two hands are exactly alike - they don’t even all contain the same number of
bones, joints, ligaments, muscles, arteries and nerves!

On average though, one hand contains 29 different bones and joints, 30 arteries,
34 muscles (none of which are actually in the fingers) - 17 in the palm and 18 in

The Upper
Hand
Chapter 3

Chapter Three: The Upper Hand

26The Upper HandChapter 3: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

the arm. There are 48 named nerves in the hand, plus millions of neurons devoted
to the wide sensational range of which your hands capable.35

The thumb alone is controlled by nine individual muscles and three major nerves,
and is capable of such complex action that there are six different words just to
describe the directional movement of one of the joints; the basal or base joint
where the thumb connects to the hand.

27The Upper HandChapter 3: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The Sport

The bio-mechanics of the fingers are incredibly unique. The
strength required by the muscles in the arm to move the fingers
is four times the pressure actually exerted by the fingers.36 Con-
sidering there are individuals who climb rocky cliffs and sheer
buildings using only the strength in their bare hands, this means
that most of us have a lot of power at.... well, at our fingertips!

The Art

“Every man can be an artist if he decides he wants to be one. It just requires
intent and practice.” - Kim Cattrall and Mark Levinson, Satisfaction: The Art of
the Female Orgasm37

The hands are the most articulate bodily appendage, second perhaps only to the
lips and tongue. From the delicate and subtle movements of the human hand we
were first able to communicate in complex language.38 Every poem, every love
song and every stage drama manifests from this great development.

From the earliest cave paintings, our hands have sought to express our experienc-
es and inner desires, tell the stories of what we do and how we feel. When was
the last time you let your hands do the talking?

What’s There to Say?
Your wife can tell a lot by your touch, including exactly how you feel about touch-
ing her. Whether you’re nervous, unskilled, aggressive or ignorant, your bad touch
will speak louder than any words. How often does your bad touch tell her some-
thing that you can’t take back, even with a little bit of good touch mixed in?

Bad Touch

In “What Women Want”, Barbara DiAngeles describes several major turn offs,
including these four types of “bad touch” guys.39 A few men like to mix and
match their lack-of-skill-groups, but if you are one of these, it should be loud and
clear, and if you exhibit more than one of these tendencies, you are on a path
towards serious distress.

28The Upper HandChapter 3: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

1. The Nervous Nelly

This kind of hesitant, unsure touch paired with “Is this good? How does that feel?
What about this? Should I do a bit more of this? Or maybe that other thing!” will
drive any woman mad, and not with pleasure.

What does a nervous touch tell a woman? That you don’t know what you’re doing
and are too busy worrying about what she thinks of you to focus on making her
feel good! You’re not between her legs to craft some dissertation on the poetry
of her beauty. You’re there to be the best sex toy she’ll ever enjoy. Get over your-
self and get to work.

2. The Man-Handler

Unfortunately, confidence isn’t enough. If you barge on
ahead but are so caught up in enjoying yourself that you
forget that the breasts in your hands are attached to a
warm body, you are probably manhandling your wife. I
can guarantee that’s not enjoyable for anyone.

Man-handling simply tells her that you don’t have the
experience to touch her like you know what you’re
doing, or the knowledge to notice that you aren’t hitting
the right buttons. Don’t let it dissuade you unnecessar-
ily; she already knows that you are a man and didn’t grow up with the same body
she already knows. Calm down, take a few deep breaths and try to pay attention
to her reactions when you touch her. Tease, tantalize - this is art, not construc-
tion. Discover the answer to the question, “What new way can I touch her that
makes her feel even better than I’ve ever made her before?” Do it by asking her
to show you with her own hands. If you’ve never watched her body speak before,
why would she expect you to already be fluent in her language? Take the time to
learn by not being scared about using the wrong word. If you make a mistake,
she’ll tell you.

3. The Rough-and-Tumbler

Feel like you have something to prove? Maybe you think you’re being aggressive
or dominant, strong or sturdy, but getting rough without the clear go-ahead can
be scary and can put the person you love in a pretty awkward position.

This kind of attitude tells her that you don’t respect her body or her boundaries. If
you tend to “grab-on-tight and don’t-let-go”, it’s time to loosen up and enjoy the

If you really want
to see how she’s
doing, get up close
and personal, listen
to her heartbeat,
the quickness of her
breath.

29The Upper HandChapter 3: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

ride for a change. Maybe let someone else take the wheel! Remember, the body
language of love is a romantic language. It’s not designed for giving orders. It’s
designed for conversing about powerful shared ideas.

4. The Hokey Pokey

Your wife is not a pot roast, you don’t get to “stick a fork in her” to see if
she’s done. Poking and prodding, whether trying to elicit a reaction, or determine
arousal levels, can only lead to deflated desire. Poking the girls to make them
cry stopped being an effective courting technique when you were eight. Time

to give up that juvenile attitude towards
your body’s ability to speak the female sex
language.

A little dance like this sends the clear
message that you can’t read her respons-
es and that you are impatient to “get to
the point”. If you really want to see how
she’s doing, get up close and personal, lis-
ten to her heartbeat, the quickness of her
breath. Feel the heat of her skin and listen
to her voice. If you must ask, just don’t
spend more time asking how she’s doing
than you do listening to what she’s saying.

Good Touch

Good touch is simple, I promise, even if it is scary. Skills and techniques can get
complicated, but the basic premise remains the same. Most women are very touch-
oriented and need some kind of good touch every day to remain connected and
compassionate. This does not mean sex. A palm on the small of the back, hugs,
kisses and holding hands in public are all important ways to keep an intimate con-
nection in those brief moments when you don’t have time to get naked.

1. The First Rule of “Good Touch” is: There are no hard and fast rules.

No one, not even me, can tell you exactly how to touch your wife so she will get
off effortlessly every time. What I can do is give you all the skills and practices you
need to approach her, adventure with her and discover a whole new sexual land-
scape! You are probably pretty dejected right now, but chin up love. All will soon
become clear as sunny blue skies.

30The Upper HandChapter 3: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The next two rules are only guidelines. Sometimes a quickie is preferable to a long
night of exploring; now and again you will want to try a new technique and might
not know exactly what you’re doing before you’re doing it. Don’t fret. Accept that
this is a journey of discovery and enjoy the experience. It has to be better than
what you’re doing right now, or you wouldn’t be here, right?

2. The Second Rule of “Good Touch” is: Take your time.

Yes, sometimes we want it quick and dirty. Really.
But we also need you need to be precise, calm
and able to go with the flow. Don’t rush us. Don’t
come to bed with a set list in your hand and don’t
expect a stellar opening-night performance if we
haven’t had a few dress rehearsals first.

Smart men go slowly. The only way you are ever
going to be able to tell if your wife is enjoying your
new moves is if you pay attention, and you can’t
pay attention if you are busy ripping clothes off and throwing sheets aside and jump-
ing on top of her. This kind of sex has its place, but now is not the time to try some-
thing new and get experimental. Save the new stuff for the days when you have a
half hour or more set aside to really take a deep breath and get into each other.

3. The Third Rule of “Good Touch” is: Know your stuff.

Self-explanatory, right? You and I both know that learning how to do anything is
more difficult than just reading it on a page (or a screen, as the case may be). For
that reason I have filled this book with exercises, diagrams and clear instructions
for hands-on techniques to take your manual lovemaking to the next level. Prac-
tice makes perfect!

The Magic Touch

In The Multi-Orgasmic Couple,40 two pairs of lifetime partners (Mantak and Manee-
wan Chia, experts in Taoist sexuality, along with sexperts Douglas and Dr. Rachel
Carleton Abrams) describe a journey of sexual exploration through expanding the
use of touch and the experience of pleasure. Recognizing that male sexual desire
is fast and furious, they say that magic touch comes from the ability of a man to
keep his fires burning low and under control. A relaxed smile and a slow patience
is required to ignite a woman’s passion, like the gentle breath and patient coaxing
required to enflame any ember into a roaring fire.

Take turns, or watch
each other while self-
touching. Explore your
own body and leave your
genitals for last. Let her
see how turned on you
get from watching her.

31The Upper HandChapter 3: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Meditating on magic touch can help to cultivate love.
The process is simple and laid back, taking both of
you through the process of experiencing touch fully.
After spending some time gazing into each other’s
eyes, touch yourself. Take turns, or watch each other
while self-touching. Explore your own body and leave
your genitals for last. Let her see how turned on you
get from watching her. We humans are wonderful
in that we can both resonate (amplify) and reflect
(reciprocate) sexual energy from other humans. As
you each get more turned on, you both get more
turned on, and as you both get more turned on, you
each are able to turn the other on more.

Pay close attention as she is touching herself - where
do her hands go? How much time do they spend in
each location and how are her hands moving? Smile
as you watch your wife - don’t let your focus turn in
to a frustrated look on your face. Try and keep your
attention open not just to what she is doing, but how
it makes her feel, how her vital stats respond, and
how your own body receive, resonates and returns
that energy to her with more power than she can
muster on her own, engorging her tissues and enflaming her sex.

A Little Libido Goes a Long Way
The more often you can practice touching each other, the easier and more magi-
cal it will get! The amount of time that you have available for sex will vary, but
you can maximize your chances by gaining an understanding of your wife’s libido.

In “When Your Sex Drives Don’t Match,” Dr. Sandra Pertot profiles ten individual
libido types.41 Each can apply to men as well as women, so think about which cat-
egory you might fall into. More important, which is your wife? Take these tips to
heart and make the most of her love-style.

Sensual

The sensual woman is an emotional creature and sex is a pure expression of her
love for you. She adores the exotic when it comes to exploring the finer things in

32The Upper HandChapter 3: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

life, so don’t be surprised if she enjoys feeling champagne bubbles on her skin or
the taste of fresh fruit and chocolate during foreplay.

Erotic

Eroticism is defined by its intensity. An erotic libido demands the extraordinary -
something breathtaking and adventurous. This woman probably won’t turn down
“ordinary” sex, but to really grab her attention it needs to have that spark.

Dependent

A dependent libido understands sex as a way to relieve stress and relax. A woman
thus inclined is likely to become upset and frustrated without frequent release,
but may not always be willing to initiate. To avoid the cycle of abstinence - then
fighting over a lack of sex - then make-up-sex release, you may want to try adding
some other regular physical activity to your routine. Try going for hikes or playing
a sport together to invigorate that competitive spirit and warm up your bodies,
minds and emotions before letting go.

Reactive

This sexual personality is rarely aroused before their partner. They will almost never
instigate sex, but can have an active sex life if their lover takes the lead. It can take
a lot longer to get things going, but don’t fret! Showing and telling your wife how
turned on you are by her is a surefire way to ignite her flame.

Entitled

Hopefully neither you nor your wife fall into this category. If you do, this book
should change that! This kind of lover doesn’t really believe they have any respon-
sibility to pleasure their partner, or believes their skills are better than they truly
are, and so feels as if they are entitled to receive pleasure but don’t actually give
any back. This type of lover holds and resonates loving sexual energy, but never
replicates or reciprocates it. In short, the entitled libido is selfish, ignorant or both.
It’s time to do something different, right?

33The Upper HandChapter 3: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Addictive

This kind of person tends to get sex-
obsessed. It is an absolutely necessary
component of their day-to-day lives,
often to the detriment of other areas,
including relationships. Addictive lovers
are prone to cheating and may have a
difficult time maintaining relationships
if they cannot overcome their emotion-
al dependence on sexual pleasure. Dis-

covering their true sexual and emotional potential will help them recover from
addiction and learn to enjoy a healthy, regular sex life without feeling desperate.

Stressed

A stressed out lover is no fun for anyone, so if this describes you or your wife,
some immediate change is necessary! This kind of libido is going to be very low,
because sex is an uncomfortable event filled with anxiety. Pressure to perform and
worries of inadequacy make true intimacy nearly impossible. This person needs to
do some real soul searching and work towards coming to accept their body and
having their body accepted by others.

Disinterested

Sometimes the result of past sexual distress, sometimes the product of a very low
libido, some men and women are just not very interested in sex and orgasm. This,
of course, does not mean they don’t enjoy intimate touch! Some women do not
enjoy the thrusting of a penis inside them, but instead find great pleasure in oral
sex, mutual masturbation and the skillful manual manipulation of a coochie con-
noisseur, and don’t mind reciprocating for an eager lover.

Detached

A detached lover doesn’t necessarily dislike sex, but rather tends to forget about
it when it is on the back burner. Even if they feel sexual, they may tend to spend
a few minutes masturbating rather than initiate sex, because of the time it would
take away from the things currently occupying their mind. With this kind of part-
ner, it can be important to make dates. Take time away from the TV, the computer,

Addictive lovers are prone
to cheating and may have
a difficult time maintaining
relationships if they cannot
overcome their emotional
dependence on sexual pleasure.

34The Upper HandChapter 3: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

the kids and the kitchen; turn off the cell phones and lock the doors (or better yet,
go somewhere special away from it all!) and get your minds focused on each other.

Compulsive

Folks with fetishes and problems with chronic masturbation tend to fall in this cat-
egory, where sex is only really enjoyable if they are able to follow a specific ritual.
This need is often psychosomatic and can easily be adapted to work in a relation-
ship. Most women who are only able to achieve orgasm through one specific act
or movement can learn to achieve orgasm in other ways if the sensation is altered
over time - in other words, if you spend enough time fingering her while she uses
her vibrator, she can probably learn to orgasm just from your hands, without the
use of the vibrator!

Many of these common libido types can become dysfunctional for even the most
fleeting of relationships. Certainly they can make any kind of long-term commit-
ment incredibly difficult. The good news is that with patience, understanding and
hard work, anyone will respond well to intimate touching exercises designed with
their pleasure in mind. Fear not, darling. There is hope on the horizon.

35

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

T he study of female orgasm is a vast science, attempting to find the
boundaries and rules of something that by nature seems to defy defi-
nition. I have written an entire book about the intricacies of a wom-

an’s pleasure, so for an advanced look at this miracle, read my bestseller
“Female Orgasm Secrets Revealed”.

Thousands of texts have been written on the subject, and hundreds of studies
have been done to determine the purpose and mechanism of a woman’s orgasm,
as if it were a machine that could be taken apart and put back together.

What is Female Orgasm?
For a very long time, female orgasm was considered to be a myth. With nothing but
personal accounts to go by, it was hard for male scientists to accept that there was a
function and reason behind the elusive experience. Now scientists of both genders
think they understand some of the purpose and evolutionary benefit of female orgasm.

We now know that the muscular “flutter” that occurs during female orgasm helps
to encourage fertility. The strong muscle contractions in the pelvis, vagina and
uterus occur rapidly at less than one second apart, allowing the cervix to open
up for incoming sperm. The consequence of this is biologically significant and a
verifiable physiological phenomena; couples who are able to have orgasms during
penetrative sex are more likely to conceive.42

A recent study found that when a woman reaches climax anytime from one min-
ute before and 45 minutes after her partner’s ejaculation takes up significantly

Demystifying
The Female Orgasm

Chapter 4

Chapter Four: Demystifying the Female Orgasm

36Demystifying the Female OrgasmChapter 4: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

more sperm than during sex when she does not orgasm. Even more surprising, a
woman who orgasms before her lover by any more than one minute retains as lit-
tle sperm as those who don’t orgasm at all,43 making it necessary for her to either
orgasm during PIV sex, or find a partner who will continue to stimulate her (with
his dexterous hands!) after he has reached his own orgasm.

Rising Desire

Orgasm is a three-step process, the culmi-
nation of a lengthy build up beginning with
psychological desire, climbing through the
various plateaus physiological arousal and
peaking in the spasmodic release of orgasm.
There are some times in a woman’s month-
ly cycle when she may be naturally aroused
both psychologically and physiologically,
depending on her libido type, but these days
are few and far between. The rest of the
time, you’re going to need to know how to
really touch her, inside and out, to get things
moving in the right direction.

Building Arousal

The signs of physiological arousal are obvi-
ous, if you know what you are looking for
and are paying attention. Increased blood
flow to the genitals caused by hot thoughts
or stimulation results in swelling of the labia,
clitoris and vagina. Increased lubrication
helps make the peak experience of orgasm
possible, opening a woman up for more intense activity.

This is prime time for using your ten best assets - your fingers! With such an
incredible range of movement, those miraculous movers are exactly what you
need to keep her going even when you can’t. And hey, your grandkids will secretly
thank you for your Don Juan progeny.

Sex educator and author Lou Paget points out in a Men’s Health article that too
much repetitive sensation, especially in the early stages of arousal, can actually

37Demystifying the Female OrgasmChapter 4: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

make the vagina numb.44 If you go ahead and plunge into intercourse before she
is fully aroused and open, you aren’t just depriving her of the pleasure of your
hands, but actually decreasing her chances of being able to have an orgasm with
you inside her! By “saving your energy” for the act of coitus itself, you are in fact
ensuring that it doesn’t function properly.

Orgasmic Release

Orgasm is an extreme sensual experience. The heart races, breath quickens, pupils
dilate, skin flushes, lips and breasts swell with anticipation of the pelvic floor mus-
cles contracting and sending out a ripple-effect that emanates through the rest
of the body.

Each woman experiences this process differently, and for most women, every
orgasm is unique. Some may be the powerful, earth-shattering things we see
in pornography or on television, but others are simpler, quieter and cascade like
gentle waves along the body instead of a raging tsunami thrashing with ecstatic
energy. They can be silent or deafening, or even both at the same time.

In her own medical practice, author Rachel Carleton Abrams M.D. explains that
many women who come to her for help to reach orgasm are in fact already expe-
riencing them regularly during sex, albeit mildly.45 They just didn’t realize it, after
the false expectations set by pornography and Hollywood’s over-the-top acting led
them to believe that what they were feeling somehow wasn’t orgasmic enough.

Learning to experience several different kinds of orgasms by experimenting with
stimulation involving a variety of techniques aimed at eliciting different but compli-
mentary reactions is the best way to help a woman discover her orgasmic range, her
preferences and desires, her favorite moves and, most importantly, the best combi-
nations to ensure that sex satisfies both of your needs and desires every single time!

Types of Orgasms
Some orgasms occur very quickly, with little time between the onset of arousal
and the peak climax. Other times arousal plateaus, reaching a continuous static
state. Like with your own orgasm, this continued arousal can cause aches and
pains from long-term swelling, akin to blue-balls. Don’t leave her hanging, honey!

While clitoral orgasms tend to be over quickly, vaginal orgasms can go on for a
very long time and have a more pervasive effect on the rest of the body and brain.

38Demystifying the Female OrgasmChapter 4: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

In a recent study, scientists were able to see that the brain waves of a woman
in the midst of a deep vaginal orgasm were akin to those of someone in deep
meditation.46

The Terminal Orgasm

Defined by its rapid decline, the
terminal orgasm results in a quick
end to arousal and a deep drop-
off of desire. I tend to have these
kinds of orgasms from clitoral
stimulation and it is the most like-
ly outcome of my masturbation.

When your wife has this kind of
orgasm, she will probably not
want to be touched until her
desire returns and she becomes at

least slightly aroused again. She may not be able to reach another orgasm, but if
she can get turned on again, she will be open and ready to proceed to intercourse.

Refraction and Recovery

This cooling off period is called
refraction and recovery. After
orgasm, the refraction period
shows how long it takes for her
to drop down to a lower level of
desire, or even to no desire at all.
For many women, the experience
of orgasm is so overwhelming
that their body becomes too sen-
sitive to touch.

The recovery period can take a
very long time or no time at all. Be prepared, if you have the time, to start all
over again with flirting, cuddling, stroking and gentle touching. A strong will and
patience are incredibly important.

Orgasm

Plateau

Excitement

Type b

Resolution

time

Type c - Multi - orgasmic

--- -

- -

- -

Human Sexual Response for Women

Orgasm

Plateau

Excitement

Type b Type a

Recovery

time

Type c - Multi - orgasmic

--- -

- -

- -

Human Sexual Response for Women

Type c

39Demystifying the Female OrgasmChapter 4: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The Plateau

After a woman has reached a
state of arousal, especially if she
has already had an orgasm, she
may reach “the plateau”. This
persistent state of arousal some-
times leads to orgasm and some-
times doesn’t, so don’t put the
pressure on to go further if it just
isn’t going to happen.

Later, we’ll discuss some techniques
to kick-start an orgasm when

you’re stuck in the plateau, as well as dozens of great tips for prolonging orgasm,
avoiding over-sensitivity, speeding up recovery and attaining multiple orgasms!

The time between one orgasm and the next is called “the valley”. Depending on
the level of arousal that is maintained between the “peaks”, some women begin
to have a difficult time distinguishing between climaxes and find themselves in a
lengthy continuous orgasm.

In “Sluts and Goddess, or How to Be a Sex Goddess
in 101 Easy Steps”,47 legendary porn star and super
sexologist Annie Sprinkle demonstrates her now-infa-
mous five minute orgasm. That may not sound like
long, but the next time you orgasm, try counting off
the seconds.... now imagine counting to 300 instead!

This is the epitome of ecstasy and may look exhausting,
but as the diagram above explains, this kind of ener-
getic experience should actually leave your wife feel-
ing revitalized and invigorated, like a perfect sleep or
a hard shiver down the spine that resets the brain and
jump-starts the body, flooding the bloodstream with
endorphins and happy-making neurotransmitters.

The Valley

Some women have described what they call “valley orgasms”, which are not what
most sexologists would define as a traditional orgasm at all. Unlike the discharge

Later, we’ll discuss
some techniques to
kick-start an orgasm
when you’re stuck in
the plateau, as well
as dozens of great
tips for prolonging
orgasm, avoiding
over-sensitivity,
speeding up recovery
and attaining
multiple orgasms!

Orgasm

Plateau

Excitement

Type a

Recovery

time

Type c - Multi - orgasmic

--- -

- -

- -

Human Sexual Response for Women

40Demystifying the Female OrgasmChapter 4: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

of energy that occurs in the spasmodic variety of orgasm, these are less intense
and less focused in the genitals, like a deep sigh of fresh air that results in an ener-
gizing, rather than an exhausting effect. As described in “Ecstatic Lovemaking”
by Dr. Victoria Lee48, they may be incredibly soft and still, hardly noticeable to the
untrained eye, save for the smile on her face.

Look, No Hands!

Hands-free or “energy” orgasms are for women with especially high orgasmic
potential and strong PC muscles. From such things as nipple play, massage, even
dirty talk, a few women are lucky enough to achieve orgasm by squeezing their
thighs and pelvic floor muscles with no direct touch to the genitals at all. If you
learn how to turn her on just right, you might be able to have her coming before
you even get to the really good stuff.

Multiple Orgasms
Not everyone has a desire for mul-
tiple orgasms, so don’t make it
your ultimate goal without discuss-
ing it with your partner. However,
that being said, it can be incredibly
enjoyable for both of you.

Keep On Coming

The book “Secrets of a Sexpert”
lists three distinct types of multi-

ple orgasms.49 While once is often enough, sometimes it’s fun to just keep going!
Some women are very orgasmic, others aren’t, but anyone is capable of at least
one kind of these multiple orgasms.

1 –	 Compounded Single: Like a terminal orgasm, these have a sharp refrac-
tory period and can require a long recovery of desire and building arousal.

2 –	 Sequential: As long as the level of arousal and stimulation remains fairly
constant, these multiple orgasms come in quick succession, thought
they remain distinct peaks with very shallow valleys.

3 –	 Serial: Sometimes indistinguishable from one very long, extended
orgasm, these come right after one another with no recovery necessary.

Orgasm

Plateau

Excitement

Type c

Recovery

time

Type c - Multi - orgasmic

--- -

- -

- -

Human Sexual Response for Women

41Demystifying the Female OrgasmChapter 4: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Women experiencing a serial multiple orgasm can often stop stimulation
altogether, or switch to a different kind of stimulation (like intercourse!)
and keep on coming.

I Think I Can, I Think I Can

The first step for your wife to achieve multiple orgasms is to believe that she is capa-
ble. Taoist ecstatic sexpert Mantak Chia says “orgasms do not happen between the
legs; they happen between the ears”.50 Most first-timers experience multiple orgasms
by accident and are completely taken by surprise at the new found capability.

It’s All In Your Head

Since the first step in the orgasmic process is desire, the mind needs to be suf-
ficiently aroused before anything else. This may involve romance, cuddling, fore-
play, doing the housework, taking care of the kids or just about anything else that
will lower your wife’s stress levels and get her in the mood.

My eBook “Double Her Desire” gives you all the cues and clues you need to
uncover to stimulate her psychological desire, but remember that your fingers are
always the best place to start! They hold the magic key to unlocking her knotted
muscles with powerful massage and uncrossing her shapely legs with delicate but
deliberate touch.

Treasure Map of Pleasure

The body’s erogenous zones are many and varied, covering a wide range of spots
that change from one person to the next. The key to moving from desire to physi-
ological arousal is in stimulating many pleasure points in a row, and maybe a cou-
ple at the same time if you can muster the creativity while maintaining your focus.

Tongue-Twisters

Oral sex is by far women’s most preferred way to orgasm with a partner.51 Accord-
ing to sex researcher and author Susan Crain Bakos, most multi-orgasmic women
have their first orgasm during oral lovemaking.52 They were then able to continue
on when the stimulation shifted to combined PIV penetration and manual clitoral
stimulation of some kind.53

42Demystifying the Female OrgasmChapter 4: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Tease to Please

Raising the levels of arousal in intervals can be
incredibly satisfying for both partners. Fingering
techniques can be used to bring her close to the
brink of orgasm, then back off and let her arousal
settle. Many women who are brought very close to
coming through manual stimulation are able to take
it over the top during intercourse, so if you want to
feel your wife orgasm during penetration, this is a
great technique! Don’t let her go more than 30 sec-
onds without stimulation, or her arousal levels will
drop too low and you may not be able to recover.54

Going For Gold

The G-Spot, a source of great mystery and sci-
entific conjecture, happens to be host to one
of the most satisfying kinds of orgasms out
there. While not all vaginal orgasms are seat-
ed in the G-Spot, this spongy little patch of
flesh is the key to female ejaculation. I discuss
this incredible phenomenon in my book “The

Female Liquid Orgasm Revealed”, and a bit
further into this book we will go over some
key moves to hit this spot just right!

Squeeze!

The perineal region, including the pubococcygeus or PC muscle, contracts invol-
untarily during the experience of orgasm for both men and women. They are also
the same muscles used when stopping the flow during urination and basically any
of the other “clenching” sensations you can create with your genitals.

Consciously squeezing and releasing these muscles not only strengthens them in
order to increase orgasmic potential, but helps to increase desire throughout the
day, as well as arousal during sex. Exercising these muscles during manual stimu-
lation can make orgasm much easier, and continuing these squeezes during PIV
intercourse can help ensure continued pleasure for both partners and lead to mul-
tiple orgasms.

Many women who are
brought very close to
coming through manual
stimulation are able to
take it over the top during
intercourse, so if you want
to feel your wife orgasm
during penetration, this is a
great technique!

43Demystifying the Female OrgasmChapter 4: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Combo Moves

As I mentioned above, hitting multiple pleasure points on the body at once makes
orgasm much more likely for your wife. In particular, the combination of vaginal
and clitoral stimulation is imperative! Whether you are penetrating with your fin-
gers while going down or manipulating her clit during intercourse, your hands are
without a doubt the most useful asset you have when it comes to executing this
combination.

The Triple Threat

If you want to go even further with your play, triple stimulation is going to push
any woman right over the edge. She can stimulate her own nipples, or you can
do that during intercourse while she masturbates with her fingers or a vibrator. If
your wife is into anal play, you can use your fingers in her back door concurrent
with PIV penetration and, once again, she is free to stimulate her clitoris and nip-
ples as she desires. Doggy-style is a great position for either of these triple-threat
combos!

Handy Helpers

There are dozens of reasons why you should maximize your manual skills, multiple
orgasms being only one! Don’t get upset if one is enough for your woman; set
your sights on making it the best one you can. Give her the go-ahead to tell you
what she likes and be sure she is giving you adequate feedback as you’re trying to
take her to these newer, more-orgasmic places.

44

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

The Body
Erotic
Chapter 5

W e have already spent some time talking about orgasm and how it
happens, but if you aren’t totally familiar with the body in front
of you, touching the right places to produce this desired effect

might be more than a bit difficult!

If your wife is the shy type, who tends to prefer sex with the lights off, it’s time
to ignite some form-flattering candles so you can start to take a good look. You
don’t have to get in there with a flashlight and magnifying glass, but you do want
to get a good idea of what you’re touching, so you’ll know for next time. If you
can coax her out of her shyness with compliments, it’s time get her clothes off in
the light of day and get up close and personal with her lady parts! When you’re
trying to make your ride run just right, you have to get under the hood. The same
holds true for women, and I’m not just referring to the clitoral hood, although
knowing where to find it is extremely important.

This chapter is designed to give you not just the tourist map and the visitor’s bro-
chure to the vagina, but the full guided excursion through the female pleasure
system from head to toe, inside and out. You don’t want to miss one bit.

Your Body Map
The human body is a complex world made up trillions of cells - no one can be sure
of exactly how many. The hormonal fluctuations of the reproductive system, along
with the sensual experiences of the somatosensory system play a large role in the
full orgasmic experience - desire, arousal and climax.

Chapter Five: The Body Erotic

45The Body EroticChapter 5: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The Reproductive Cycle

Unlike you, most of your wife’s reproductive system is hidden cleverly behind the
pelvic bone where it can house a fetus safe from trauma.

The functions of the ovaries, fal-
lopian tubes and uterus are con-
trolled by three major hormonal
responses. As a woman approach-
es the end of the second week of
her cycle (usually around 10-14
days after she begins to menstru-
ate) estrogen levels induce her
physiological desire. She is espe-
cially receptive to sexual advances
right now, particularly if she’s also
in the right mind frame.

Her body is preparing to become fertile, so she is also more likely to lubricate well on
her own during this time, which makes it the perfect time for fingering. Her vagina
will become longer, and her cervix softer, in response to the increased estrogen, which
makes her much more accommodating for deep penetration right away as well.

If you are trying to conceive, fingering is just what you need to get her close to
orgasm, or give her the first climax that she needs to be able to come with you. If
you are attempting to avoid pregnancy, this is a great time just to try out all your
new handy tricks and not have to worry about condoms and birth control.

Two or three days after she begins to show signs of fertility, her pituitary gland
hormones, LH and FSH, reach their peak levels and cause one of her ovaries to
release an egg. She is potentially fertile for another couple of days, but her libido
will slowly wane after this point. Her womb is preparing for the egg by swelling
with blood and other nutrient-rich cells. If she has not conceived, levels of all the
hormones will drop and she will begin to menstruate again.

A Man’s Eye View

As soon as you are naked, pretty much everything you have to offer is on display
in all its glory. Your wife’s body, however, is designed to hide her pleasure centers,
keeping them self-contained and away from damage or disease. The womb is an
incredible self-regulating unit and it takes pretty good care of itself.

46The Body EroticChapter 5: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

What this means, though, is that
you can’t get a good look at what
you’re working with until you get
right down there with her spread
wide open for you. If she is shy
or self-conscious, this might take
some working up to, so heavy pet-
ting in her other erogenous zones
are a great way to work up to it.

Hot Spots
Research has shown that touch
is the most important experi-
ence a human being can have.
Infants who are not touched
enough - by mother or machine
- fail to thrive. An abundance of touch early in life is connected to increased alert-
ness, better physical awareness and a higher self esteem in relation to the body.55

If your wife did not experience a lot of skin-on-skin contact as a child or adoles-
cent, she may have developed an over-sensitivity to touch, so fingering and other
hands-on sex may be difficult or an overwhelming experience for her. Take things
slowly and allow her to guide you to how she likes to be touched, because the
body’s natural response to touch is so important to good brain health.

The somatic response system does not just feel touch, of course. These nerves can
experience temperature, pressure, position and pain along with pleasurable friction.
This amazing organization of cells is not limited to the skin. The muscles, bones,
joints, some organs and cardiovascular system are arrayed with responsive nerves,
including the sensitive, blood-engorged genitals and internal reproductive organs.

Not So Obvious

The Kinsey interviews actually found that there is no part of the human body that,
for at least some of the population, is not sensitive to erotic touch leading to arous-
al.56 Anywhere that houses vital arteries and organs is going to be especially sensi-
tive. The face, neck, chest, abdomen and spine are all very sensitive to invigorating
stimulation; the legs and shoulders are good for relaxing massages. The hands and
feet are incredibly sensitive to touch and connect to other areas of the body.57

47The Body EroticChapter 5: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Breasts

The breasts are a complex collection of milk-
providing ducts and glands, surrounded by
fat, cardiovascular and sensory tissue. Unlike
the clitoris or penis, the nipples do not harden
because of erectile tissue, but as a result of
the tensing of the surrounding muscles. They
are incredibly sensitive to touch, so approach
carefully, but don’t be scared.

Many women will appreciate a gentle squeeze;
others enjoy a bit more contact, pinching and
maybe even twisting of the nipples, but it’s
not for everyone. Using your lips to suck and
your tongue to flick sensitive nipples is also
effective and can be a great way to augment
manual genital stimulation.

The Mons Pubis (Mons Veneris)

This “Mound of Venus” as it is called in the human female, describes the small
cushion of fatty tissue that protects the pelvic bone at the top of the vulva. While
this area is probably the least sensitive of the exterior genitals, it is very responses

48The Body EroticChapter 5: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

to pressure. Try the Pubis Press, with the heel of your hand pressed lightly against
this area, especially when you are both still clothed and things are getting hot and
heavy. This move stimulates blood flow to the entire genital region.

The Labia

The labia majora are the puffy, outer lips that encase the genitals. Most women
will respond well to having these outer lips pulled apart gently like in my Pull the
Curtain move, or massaged and stroked to work up her arousal and lubrication.

The labia minora are the finer lips that extend from the clitoris downward, forming
the clitoral hood which covers the sensitive area of the exposed nub. These lips are
thinner and more flexible, and so can be pulled and stretched slightly more than
their outer counterparts.

The Clitoris

The name comes from
the ancient Greek for
“little hill”, but this tiny
bud appearing on the
outside of the geni-
tals actually rivals the
penis in size!58 Dr Helen
O’Connell, an Austra-
lian urologist is rewrit-
ing human anatomy
textbooks with her new
insights. The base of the
clitoris is what forms the
vulva, and the walls of the clitoris wrap around both the urethra
and vagina. In total it encompasses many thousands of nerve end-
ings. In fact, for several thousand years, the clit was considered to
be the female equivalent of the penis.59 What does this mean for
you, you ask? Even a woman who can only come from clitoral stim-
ulation can get off from vaginal fingering in just the right spots!

49The Body EroticChapter 5: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The Urethra

In the same way that the male urethra is also the passageway for seminal fluid, a
woman’s urethra is her source of female ejaculation. Located between the clitoris
and the vagina, embedded in the wall of the upper vaginal canal, this tiny tube
is surrounded by clitoral nervous tissue and can be stimulated both internally and
externally, the result of which is female ejaculation. We’ll talk about some great
gushing G-Spot moves very soon.

The Vagina

While the vagina is, in general, only a few inches in length, it can lengthen by sev-
eral more inches with stimulation and hormonal influences. As you can see, this
means that jamming your fingers right in might not be very comfortable! Using
your hands, though, gives you the opportunity to maximize the stimulation that
those four-or-more inches can experience.

The soft, stretchy folds of this opening not only expand and contract with the
pelvic muscles, but also self lubricate to help ease friction and increase pleasure.
Many women lubricate less than might be desired for certain manual stimulation
techniques, so having access to a quality lubricant is a smooth pathway to stimu-
lating this soft sleeve with your fancy finger moves.

The Perineum & Anus

The perineum is a small area of skin
and muscle in both men and women,
between the primary genitalia (in this
case, we’re talking about her vagina)
and the anus. This skin here is tight
but supple, and should be massaged
and stimulated regularly; especially in
women expecting or attempting a preg-
nancy. The perineum is prone to tearing
during birth if it has not been proper-
ly exercised. This is the place to start if
you are unsure how she feels about a
finger in the bum. If she likes this stimu-
lation, you can move on down.

50The Body EroticChapter 5: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The anus is a particularly interesting area of the body. Some people are turned off
by anal play, but this spot is ripe with nerve endings, just like the rest of the geni-
tals, which can be stimulated even without penetration. Because the clitoral tis-
sue surrounds the vaginal canal, there is an area inside the anus that can directly
stimulate this pleasure center as well, similar to the male prostate. If you are a bit
worried about cleanliness, try finger cots or a condom slipped on to help keep
your hands clean and her pink parts protected from sharp fingernails, and be sure
to use lots of lubrication here.

Body Exploration
In “The Multi-Orgasmic Couple”, real-life couples explain the slow, sensual task
of Body Exploration.60 This exercise is designed to help couples explore their bod-
ies and learn what feels good and what doesn’t. I have discussed this advanced
process at length in my book “Turn Her On Faster” but here I am going to spe-
cifically outline the wonderful things your hands and fingers can do to manipulate
and motivate her arousal toward orgasm.

Just Breathe

The first step to this kind of intense but sometimes-awkward journey-of-the-sen-
sual is to relax. Take nine deep, soothing breaths in time with your wife. Look
deeply in each other’s eyes and place your hand on her abdomen gently, feeling it
rise and fall with her breath. Touch her chest. Feel hear heart beat. Connect.

Head & Shoulders

The shoulders hold a special lot of tension, so mas-
saging the back of the neck and shoulders is a great
way to begin touching each other. Cup her flesh in
the palms of your hand and use the fleshy mound at
the base of your thumb to push her skin and muscles
toward your other fingers with a gentle massage.

The face and scalp are especially sensitive to stimulat-
ing touch, which is why using your hand to direct her face toward you for a kiss
is such a powerful move. Running your fingers through her hair and along her
neckline is sure to make her shiver. Start soft and gentle, but encourage her to
give you some feedback by asking qualifying questions (“Can you describe how

The shoulders hold a
special lot of tension,
so massaging the
back of the neck
and shoulders is a
great way to begin
touching each other.

51The Body EroticChapter 5: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

this feels?”) instead of yes or no questions, while she’s still together enough to
answer them.

Knees & Toes

The legs and feet are also a great way to both relax and stimulate. Rubbing the
legs gently, like the shoulders, has exceptional calming effects and helps increase
circulation for when her blood really gets pumping!

The feet themselves are in many ways a map to the rest of the body. An article in
Men’s Health magazine gives some great advice on how to use the art of reflexology
to improve your sex life: on the inside of each of your wife’s ankles is a small hollow
just beneath the jutting bone, above the heel. This pressure point is a direct con-
nection to her genitals, giving them a wakeup call before you move in any closer.61

Boobs, Bellies & Butts

The breasts, abdomen and buttocks are the spots on the body to bridge the gap
between desire and arousal. Hold her breasts gently and touch lightly around the
outside, stroking toward her nipples. You can hold her nipples between your fin-
gertips and see if she wants more stimulation, or squeeze her breasts gently and
as she gets aroused, you will notice her nipples harden. The higher her arousal
level, the more stimulation she is likely to enjoy.

Stroke gently down the abdomen - not poking, prodding or squeezing - and reach
around to gently massage her bum. You can scratch gently along her lower back,
cheeks and upper thighs to arouse her passions even more.

Romancing the Pearl

Using the techniques we will explore in great detail later on, the movement from
arousal to orgasm is all about opening her up to accept you. This does not just
mean lubrication, but an even higher level of arousal.

The clitoris is incredibly sensitive. It has the most nerve endings in a woman’s entire
body62 and needs to be treated with the gentle care it deserves. As her arousal is
heightened, her clitoris and surrounding genitals will begin to swell. In the same
way as the nipples can handle more stimulation, you will be able to handle her clit
more directly as she becomes more engorged.

52The Body EroticChapter 5: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Indirect pressure from pressing gently against the mons, or squeezing together the
lips, is best for getting started. These movements require little to no lubrication.
Circling in small movements around the entire area can increase the intensity of
the movements to follow, preparing her for direct stimulation.

Many women may find direct stimulation of the clitoris too intense much of the
time, but by protecting the sensitive nub with the labia minora and clitoral hood
(similar to a foreskin) you can hold the clit between your fingers and stroke it gen-
tly back and forth or roll it side to side.

If you’re not sure how to touch her clit, ask her to show you how she does it when
she masturbates. This is by far the easiest way for a woman to get off,63 so if you
can mimic her movements you’re going to be golden!

Opening the Jade Chamber

As her breath quickens, she may begin to
moan, she may become more lubricated and
her vagina will begin to lengthen, preparing
to be entered. When it is time to start explor-
ing her deeper, you will want to be slow and
gentle. Saliva, oil and water-based lubricants
can help smooth the way.

Begin by slowly running your fingers around
the entrance, without entering. When you
do begin to probe deeper do so very slowly,
building up the anticipation. You can explore
all her sensitive spots where the clitoris sur-
rounds the vagina, but do so with a light
stroking movement. Don’t try and pump like
a piston... unless she asks you to!

Knocking on the Back Door

Stroking downward against the perineum and angling toward the anus will begin
to give you a good idea if she is into some anal play. She may not be, and that’s
really up to her, but if you work up to it slowly, all those nerve endings should
respond positively.

53The Body EroticChapter 5: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The first few times, you may not want to enter her at all, but rather simply flirt
with the sensitive tissue on the outside. When you are ready to go further, be sure
she is too. You shouldn’t have to force your way in. With a little lube (or a lot) and
some gentle nudging, it should let you pass.

If you’ve never been past the sphincter, you may want to think about trying out
you own rear passage, to get a practical idea of the anatomy. The most important
thing to remember is that there are two distinct sphincters; just because you think
you’re in doesn’t mean you can barge ahead full speed. If she is relaxed, the first
sphincter should open on its own with stimulation, but it may take some practice.

The inner sphincter is less than an inch away from the first and is not controlled
by conscious thought. In other words, she can’t force it to open up for you and
you’re not going to force your way in. Press up against it gently, move slowly in
and out. Eventually with time it will open for you. Beyond this second opening lies
the rectum. It is roomy, but not straight so be careful. You should be able to reach
the G-Spot from here, so take your time and enjoy feeling around.

See Spot Scream!
Besides the now-famous G-Spot, there are a
few other spots in the very sensitive genital
area that have a tendency to produce espe-
cially powerful orgasms. You don’t have to
go searching blindly for these special spots.
Here’s a general guide to get you started.

A-Spot

Three to four inches into the vagina, on the front wall of the canal and near to the
cervix, there is a large, bell-shaped, rough patch connected to the extended clito-
ris and the female ejaculatory system. Stimulating this area is a great way to induce
more lubrication in as little as five to ten seconds and to reach orgasm in only one or
two minutes.64 Don’t ignore this one just because you’ve found the G-Spot.

G-Spot

Fingering is definitely the best way to hit this well-know spot and produce orgasms
that gush. Just a quarter inch or so long, on the front of the vagina, just an inch

Besides the now-famous
G-Spot, there are a few
other spots in the very
sensitive genital area that
have a tendency to produce
especially powerful orgasms.

54The Body EroticChapter 5: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

or two inside the opening, there is a rough patch similar in texture to the A-Spot,
which lies further in. Using what is often referred to as a “come hither” motion,
you can coax an orgasm, perhaps even ejaculation, from this stimulation. It rubs
the ejaculate-producing Skenes gland near the urethra.

We’ll talk quite a bit more about moves that can encourage this ejaculatory erup-
tion, but if you want more in-depth information on the G-Spot and female ejacu-
lation, check out my book, “The Female Liquid Orgasm Revealed”.

U-Spot

Between the vaginal opening and the clitoris there is a tiny bundle of erectile tis-
sues, surrounding the urethra, for which the U-Spot is named. She may find this
spot a bit uncomfortable if you start with it, but if you are stimulating the G-Spot,
a little added attention to this little area might just give her what she needs to go
over the edge and ejaculate!

X & Y-Spot

In a recent article, Kinsey Institute researcher and Men’s Health columnist Debby
Herbenick, Ph. D. explained, “The most recent anatomical research suggests that
the clitoris is perhaps better described as the ‘clitoral complex,’ where the vagina,
urethra, and clitoris all function as a unit rather than as individual parts”.65

The X-Spot and the Y-Spot are located on the left and right side at about 2 and 4
o’clock in the vagina, at about the same depth as her G-Spot. The Taoists describe
this as a ring of pleasure that should be stimulated fully with shallow thrusting
that curves to meet the vaginal wall, all the way around, for the best results reach-
ing a multi-orgasmic ejaculation.66

Using one or two fingers and a bit of lubrication, you can gently explore the entire
surface of the vaginal canal, the major part of the clitoral complex, and find the
spots that stimulate her pleasure centers in new and interesting ways!

55

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

“To make a man happy, fill his hands with work.”
- Frederick E. Crane

T hese new skills and techniques are bound to challenge your abilities,
just like any other kind of new leisure activity you might add to your
life. You certainly don’t want to end up with Casanova’s version of

tennis elbow, pitcher’s shoulder or jumper’s knee, right? Shake your head
along with me... finger cramps are not sexy.

In order to maximize your performance and ensure you bring her all the way, you
are going to need to muscle-up and improve some other skills. According to the
authors of Red Hot Touch, there are four abilities necessary to becoming a finger-
ing virtuoso: flexibility, strength, dexterity and sensitivity to touch.67 These exer-
cises are designed to help improve your abilities in all categories.

Flex Your Fingers
Flexibility is about the range of motion in your joints, how far you can bend, or flex,
in a particular direction. The flexibility of your fingers, wrists and arms is incredibly
important if you want to be able to move like a pro from one move to the next.

Pull Your Finger

This move stretches the muscles and tendons that maneuver your digits, which
helps extend the range of motion in your fingers. Take it easy, as it can hurt if

The Warm
Up

Chapter 6

Chapter Six: The Warm Up

56The Warm UpChapter 6: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

overdone. Hold your right hand out in front of your body, palm facing outward.
Rest the thumb of your left hand on the lowest knuckle of your right thumb where
it joins your palm. Using the fingers on your left hand, gently bend back your right
thumb toward your body. Do the same with each finger, and then switch hands.

Around the Bend

Next, using the palm of your left hand press your right thumb in toward your wrist.
Do the same with your four right fingers, all together. Switch hands again. This
move is designed to stretch the wrist, but more than any other is likely to make
your knuckles crack as well. There is no need to be concerned, unless you experi-
ence any pain. Be gentle and kind to your hands; there is so much they can do!

At Arm’s Length

It may sound a bit strange on first reading, but
stay with me here: Get down on all fours. Do I
still have your attention? Okay. You will notice
that your fingertips naturally point away from
your body. In order to stretch the arms, slowly
turn your fingers on your right hand outward and
around to face your feet, so your wrist is now
pointing away from your body.

In this position, slowly lower your butt down
toward the floor so you are sitting on your feet.
Feel the stretch throughout your forearm. Get
back up on all fours and switch arms, stretching
out your left side, and then do the exercise once
more, trying to stretch both arms at once. Don’t
push yourself too far. You’ll notice with time and
practice that you develop a much better range
of motion. Keep up the hard work and your wife
will notice the difference too!

Be a Strong Man
Strength isn’t just about brute force, but endurance, which is important when
it can take a woman up to 20 minutes to have an orgasm from oral or manual

57The Warm UpChapter 6: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

stimulation.68 You want to be capable of doing a few different moves, but you
also need to be able to sustain a single movement for at least a couple minutes at
a time if you want to get her off.69

Squeeze Your Balls

This little exercise works best with a tennis or rubber ball, or even a simple stress
ball. The best thing about so many of these exercises is that you can do them just
about anywhere - at work, in the car, with the kids - and no one is the wiser that
you are prepping to be a better lover!

With this little ditty you can both stretch and strengthen your entire hand and
forearm. Place the ball on a table or your thigh with your palm resting on top,
fingers out straight. First, stretch your fingers out and away from the ball as far
as possible, raising them up and away from your leg without removing your palm
from the ball.

After a thorough stretch, curl your fingers around the ball and squeeze as hard as
you can for just a few seconds. Let go and relax, letting your fingers curl naturally
around the ball for a few seconds. Repeat at least ten times and then switch to
the other hand.

Go For a Walk

Have you ever had the opportunity to play with a
child, and made your fingers do that silly little walk?
This make-believe game can actually be great exer-
cise for your two most active fingering digits!

Pretend that your index and middle fingers are legs
and “walk” them around when you’re going up
stairs, walking on the treadmill or sitting at your
desk. Your hands don’t even have to actually move
- pretend that your upper thigh is a little treadmill
for your fingers, and let them go for a stroll for a
few minutes here and there. Don’t forget to work
out both hands for a well rounded exercise routine.

Have you ever had the
opportunity to play
with a child, and made
your fingers do that
silly little walk? This
make-believe game can
actually be great exercise
for your two most
active fingering digits!

58The Warm UpChapter 6: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Wring the Bell

Any piece of sturdy fabric will work as your prop for this exercise, so a thick towel
or other non-stretchy item is perfect. Hold the item out in front of you and grip it
like handlebars, then wring it one way, holding for five seconds, the wringing in
the opposite direction. Repeat up to ten times.

Doggy Style

The Downward Facing Dog is a classic yoga
move designed to increase upper body
strength while stretching the whole body
and relaxing the shoulders and back. Go
slowly and only as far as you can with this
exercise. You may not be able to do it the
first time.

Begin by standing with your feet a few
inches apart, no wider than your shoulders.
Slowly raise your hands over your head as
you bend at the hips, attempting to touch
your hands to the floor. If you cannot touch
the floor, rest the palms of your hands on
your shins. Raise your chin and look up,
stretching the chest and arms.

Slowly lower your hands to the floor, two
to three feet in front of your toes, bending
your legs as little as possible. When your
hands touch the floor, your legs and arms
should be straight, still bending at the hips
into an inverted V shape. Put your weight
into your hands, spreading out your fingers
and relaxing your body into this position.

Hold this pose for ten seconds, breathing
slowly. End the move by walking your hands
slowly back to your feet and raising your
upper body from the hips, hands lowering from over your head as you stand erect.
Repeat up to five times, if you can.

59The Warm UpChapter 6: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Learn Some New Tricks
The fingers of the hand are interconnected in certain ways, which can make isolat-
ing movement to a single digit quite difficult. Practicing this skill will make it much
easier for you to manipulate more than one of her erogenous zones at a time, so
here are a few techniques for learning a little extra manual dexterity.

One At a Time

Start this exercise by placing one hand flat on a table in front of you. Paying very
close attention, focus on lifting only one finger at a time, keeping the others flat
on the surface of the table. You will find that it is easier with some fingers than
others, but practice will help you improve.

If you want to make it trickier, try to move both of your hands at once, raising dif-
ferent fingers on each hand at the same time, or raising a finger on one side while
you lower on the other. After raising and lowering, try holding your hands out in
front of you and bending one finger at a time in toward your palm, trying to keep
all the others as straight as possible. Be sure to exercise both hands.

Slight of Hand

You’ve seen someone showing off their fancy fin-
gers before with this little coin trick, even if just on
TV, but what if I told you that there was a point
to learning it, besides impressing people at par-
ties? Start out using the palm of your hand, pass-
ing a coin from the pad of your index finger, to the
pad of your middle finger, then to your ring finger,
to your pinkie and then all the way back again to
your pointer.

This kind of subtle manipulation gives you great
practice at small movements with big results!
When you have mastered the palm-up version of
this - and it may take some time - move on to the
oh-so-impressive knuckle coin flip instead for an
even bigger challenge.

60The Warm UpChapter 6: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Oh, What A Feeling!
Sensation is perhaps the most impor-
tant factor to the magic of your hands.
With such super sensitivity, you are
capable of discerning even the slight-
est change in temperature or texture,
the smallest movement. Cultivating
this sensitivity is an important part
of being a conscientious lover; learn-
ing how to respond to her body’s con-
scious and unconscious clues.

Needle In a Haystack

Ever heard the story of the Princess and the Pea?70 This Hans Christian Andersen
tale is a story full of euphemisms about a young girl seeking refuge in a castle,
claiming to be a Princess. The Queen, seeking a suitable wife for her son, tests the
young girl by placing a pea beneath 20 mattresses and 20 featherbeds. The young
woman, kept up all night by something hard in her bed, wakes and feels bruised
and battered by her interrupted sleep. Wink wink. Oh and get this. The first man
to translate this tale into English was named... wait for it... Charles Boner.

If you haven’t read the fairy tale, I’ll give you a chance to catch up on your folk lit-
erature, but for now let’s just suffice to say that the purpose of this exercise is to
develop a discerning sensitivity to feel the slightest differences beneath your palm.

Jaiya and Jon Hanauer, authors of “Red Hot Touch”71 suggest using a single strand
of hair (your wife’s, perhaps?) between thin sheets like the pages from a phone-
book. Start with the hair randomly placed between two single sheets of the paper.
With your eyes closed, lightly touch the surface and try to find the hair, even if you
have to pretend you don’t already know where it is. When you can locate the hair
between the pages just by running your index finger lightly over the surface, add
a second sheet between it and your hand, and try again.

Continue adding sheets until you can no longer feel the hair, then start again with
your middle finger back at just one sheet. Keep going with each of your four fin-
gers then try again on your other hand. Each time you try this exercise, aim to feel
the hair through more layers than the time before.

Sensation is perhaps the most
important factor to the magic
of your hands. With such super
sensitivity, you are capable of
discerning even the slightest
change in temperature or
texture, the smallest movement.

61The Warm UpChapter 6: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Balloon Animal

Using the tense surface of a balloon is a great way to learn a bit about touching
breasts, but you might be surprised to know it’s also an excellent choice to mimic
the response of the muscles in her genitals.72 As you gently squeeze the surface
of a blown-up balloon, try to sense the moment at which the tension stops simply
resisting or bending against the pressure and begins to stretch.

Several of the techniques we will discuss later involve stretching the genitals, but
keep in mind that continuing to put pressure on a muscle after it begins to stretch
in this way can be painful. Once you get to the point of stretching, hold here for
a moment without putting on any more pressure, then release.

Human Layers

I love this little exercise as a way to really open up to the miracle that is the human
body. We are all made of many layers, many systems all working together (mostly)
in harmony. Try sitting very still with your arm out in front of you on the desk. If
you are wearing long sleeves, pull them up past your elbow for this one.

Focus your attention on the meaty part of your forearm, just before your elbow.
Slowly and deliberately drum your fingers on the table in front of you, continuing
to watch this spot. Drum faster and watch the muscles in your arm respond. Think
about all the pieces involved in this simple movement.

The next time you are next to your wife, take one of her hands in yours. With your
other hand, slowly trace the skin of your palm every so lightly just above the sur-
face of her skin without touching. This will brush the tiny hairs on her arm and
might just make her shiver. Next, stroke her arm and touch her skin, feeling it
smooth and silky in your hand.

Make another slow pass, feeling the thin fatty layer under the skin, then the
fibrous muscle layer, and finally hard bone. Take your time and reverse the pro-
cess, coming back up to hovering over her skin and feeling her warmth. This alone
might be enough to encourage her to try out some of the next moves with you!

62

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

T his is it, darling, time to get to the real hot touch. These first moves
are designed for external stimulation only. Hold off penetrating for
now and pay attention to all the special spots that you can see first.

Warming Up to It
When you first get yourself between her legs,
your wife may not be very lubricated, perhaps
not at all. These moves are perfect for getting
started and turning her on while you work up
to some of the more advanced moves we’ll be
getting to later. In fact, most of these moves
are best done before she’s wet, so get on in
there while you have the chance and show off
some new skills.

There may be times during her cycle when she lubricates very easily, making these
moves impractical, but it is during other times, when she needs a longer warm up,
that these are most appropriate anyway! Lucky you!

Don’t Forget to Stretch!

Just like any other kind of warm up, the first step is a slow, gentle stretch to
encourage blood flow and get her juices running. You want to warm her up from
the outside in, so your starting point before she begins to lubricate is the labia

Hot on the
Outside

Chapter 7

You want to warm her
up from the outside in, so
your starting point before
she begins to lubricate is
the labia majora, the puffy
outer lips.

Chapter Seven: Hot On the Outside

63Hot on the OutsideChapter 7: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

majora, the puffy outer lips. This move might give your wife a bit of a shock if it’s
never been done before, but it will be a sexy one!

Grasp her lips, one in each hand, between your thumb and forefinger. When you
have a firm but not-too-tight hold on the meatiest part of her labia, pull gently
down and out toward her feet. Her reaction will give you clues as to how hard
you can pull - some women will like this immensely and enjoy a good, hard tug.
If she raves for the downward pull, go ahead and pull upward, to the sides, or in
opposite directions!

This move is a great way to stimulate blood flow to the entire genital region, not
to mention a pleasant surprise for a woman who is learning to experience all new
kinds of sensual touch.

Tugs of Love

After a bit of gentle tugging on her outer lips, you can move on to her mons. Espe-
cially for women with a nice bush, this move will excite the skin and engorge the vulva.

Just as though you were running your hands through the hair on her head, rest
your palm on her mound, fingers spread out through her curly hair. Slowly move
your hand up in the direction of her face, closing your fingers together, and gently
grasp the hairs between your knuckles as they comb through her pubes.

If her hair is shorter, there will usually be a small tuft just above the cleft of her
labia, which you can gather up between your fingertips and tug gently. Don’t pull
to hard, just enough to stimulate

the hair follicles and get her attention. If she seems to enjoy this move, you can
adapt the stretching techniques above by using the pubic hair on the sides of her
labia instead of the skin. This is especially helpful if she begins to lubricate and you
have a hard time gripping her skin.

Pull Back the Curtain

This move is a great beginner if she is performing oral sex on you or you are pre-
paring to do the same for her. The basic version of this involves her lying on her
back with you over her, facing toward her feet. There are several great positions
where this will work during intercourse as well, but we’ll get to those a bit later.

64Hot on the OutsideChapter 7: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

For now, spread her legs just a little bit apart and place your index finger and
middle finger each on one side of her labia. Now spread this V-shape outward,
exposing her inner lips. With just a little bit of pressure, use your palm to pull her
mound toward you.

You can also perform this move from a position between her legs, facing her. Use
your thumb and forefinger to make a similar V, with your other fingers extending
off to the side toward her hip, and pull gently toward her face.

This maneuver pulls the delicate inner lips and clitoral hood up and away from
her most sensitive spot, making it clear for you to taste, touch or have her touch
herself. Remember, the more aroused she is at this point, the more likely she is to
enjoy direct stimulation of her clit.

Just the blast of cool air from revealing the little nub should give her an exquisite
shock, so if she isn’t quite lubed up yet, you can move on to a few more no-lube-
required moves that you can keep doing even if she starts dripping!

Getting Warmer
These are some great all-purpose moves,

because they work just as well when she’s
lubricated as when she is not. If she does

not seem to be lubricating naturally,
try these moves out first, and then

add some lube mid-way through
for a change in sensation.

65Hot on the OutsideChapter 7: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Not all women lubricate natural-
ly, so don’t be afraid to add a bit
of saliva to get things started,
or to surprise her one day with
a nice, slick, water-based lube
that will take her to a whole
new level of sensation. You’ll be
amazed at the difference slip-
pery can make!

Cupping the Vulva

In the same position as last move we discussed, over top of her, facing her toes as
she lies on her back, you have a great vantage point from which to stimulate her
whole genital region with one simple move.

Using the heel of your palm as your guide, place it on her mons so that the upper
palm (the inside of your lowest finger knuckles) is directly over her clit, and your
fingers curl down over her lips. Just this light pressure should feel very good for
her and the warmth from your hand may be enough to begin to arouse her.

You can take it one big step further from here with a light massaging motion.
First, press with the heel of your hand, then the palm, then the fingers. This stim-
ulates her mound, clitoris and labia in a continuous wave. Explore different pres-
sures and speeds to gauge her reaction.

Beat of the Drum

From the same position as described above, raise your palm up and slide the heel
of your hand back just a bit so that it rests on her pubic bone. With your fingers
curled, drum your fingertips gently along the mound without touching the clit or
labia directly.

The vibrations from your light tapping will stimulate her entire vulva and wake up
her skin, sending a signal to her clitoris to prepare for the more intense vibrations
to come. Hopefully, this elicits some sighs or moans from her, but if not be sure
to keep an eye out for signs of swelling, redness and lubrication to indicate her
arousal.

Not all women lubricate
naturally, so don’t be afraid to
add a bit of saliva to get things
started, or to surprise her one day
with a nice, slick, water-based lube
that will take her to a whole new
level of sensation.

66Hot on the OutsideChapter 7: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Rumble in the Jungle

This impressive move could literally convince her
you’ve brought a vibrator to bed, especially if she’s
blindfolded... and is likely to be a favorite for getting
her close to her first Big O. You might even be able
to take her right over the edge with this, so if she is
multi-orgasmic (or wants to be) you should try this
one on for size.

Based on the last two moves, this is an extra intense
technique that you may not be able to do for very
long at one time, so make sure she’s already turned on
before you whip this out. If you aren’t sure yet about
the signs of arousal, advanced details and guidelines
are available in my book “Turn Her On Faster”.

Once you are in the cupping position described above, you are going to keep light
pressure throughout your whole hand and wriggle it back and forth. You can start
slow, but you want to warm up to a good speed. Don’t move your arm at all. Your
hand should move very little and if you aren’t used to the muscle movements,
you may tire out quickly. To avoid cramping up, practice your moves beforehand
so you have an idea of what muscle groups you are going to be working out and
how long you can keep it up.

Her Easy Button

Turn around to face her. From between her thighs, you have full access to her
genitals and can bring her to orgasm with a great view! This first move might not
be enough to bring her to a clitoral orgasm, but it will stimulate the shaft buried
deep inside and help open her up for penetration. If you want to try for a vaginal
or combo orgasm, this is a great way to get started.

If she isn’t lubricated at all, you may want to put a bit of saliva on your thumb, just
to avoid sticking. Without opening her lips, reach your thumb between them and
find the clitoral hood, at the top of the cleft of her inner labia. With your thumb
above the clitoral hood you should be able to feel her clitoris through its protec-
tive covering.

If she is very turned on, it might swell or pulse under your touch. Briefly, but firmly,
press the pad of your digit directly on top of the clit, for no more than four seconds

67Hot on the OutsideChapter 7: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

or until she starts to squirm or squeal. Release and give her some time to recover.
The building pressure under your thumb stimulates the internal stem of the clitoris.

The Metronome

Playing some sexy beats in the background can be a big help during sex, espe-
cially for techniques like those I’ve already mentioned. It works particularly well
for this one as well. Regular rhythms allow her to tune in to the resonant frequen-
cy of your movement and ride it all the way to orgasm73, so when you are tap-
ping, drumming, pressing or pumping at regular intervals, use some tunes to keep
rhythm, so she can really get into your groove.

This particular tip involves tapping on the clitoris
with the index or middle finger, rather than press-
ing with the thumb. Find the clitoral hood in the
same way. If she becomes aroused, you may want
to use your other hand to “Pull Back the Curtain” as
we discussed earlier, giving you more direct access
to the clit. However, you should keep in mind that
some women may find this to be too much. If so,
just let go, so the clitoral hood is back in place
before you continue.

Wax On, Wax Off

A great way to ease into parting the vaginal lips, so as to get a closer look at the clit,
is with labia massage. Curl your hands and rest the backs of your fingers against the
cleft of her inner thighs. Turning your hands slightly, slowly stroke the entire length
of the outer labia, back and forth,using the pads of your thumbs along.

As she becomes lubricated, you can blow lightly on her vulva, cooling the wet
areas with shocking pleasure. If she doesn’t get lubricated enough to wet her
inner lips and clit, use your tongue to get her nice and slick, before giving her a
puff of intense air to send a shiver down her spine.

Ring Around the Rosie

You can try this vulva massage technique using your thumbs, or your index and
middle finger together like a little wand. Using the pads of your fingers, gently

when you are tapping,
drumming, pressing or
pumping at regular
intervals, use some tunes
to keep rhythm, so she
can really get into
your groove.

68Hot on the OutsideChapter 7: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

massage in an oval around the top of her mons, which will stimulate her clit, then
down one side of her outer labia, across her perineum (don’t penetrate her just
yet) and back up the other side of the labia.

The second time around, imagine her vulva is differentiated like the face of a
clock, and at each “number” along the way, pause and make three small circles.
Try again with more circles and see if you can determine where - say 2 and 10
o’clock - she really responds to stimulation. This is the perfect way to find her hot-
test spots for touching later, with fingers or tongue.

U-Turn

The U-Spot can be an incredibly sensitive spot, so you don’t want to go touching
it with your bare fingers until she is well lubricated. If you don’t have any lubri-
cant around to heat things up, this move will help make the transition to warmer
climates!

Using the “Pull Back the Curtain” technique spread her outer lips apart from
above while facing her directly. Use your other hand to gently separate her inner
labia and look for her urethra, the small spot between her vagina and her clitoris.

If you can’t see it immediately, lick her with just the tip of your tongue over this
location, without touching her clit or penetrating her. When stimulated, this little
spot may become erect, but if not you will be able to tell when you hit it by her
squeals of delight!

Hot, Hot, Hot!
These next moves are specifically designed for
increased stimulation when she has become
aroused and lubricated, heading toward orgasm. If
your wife is not naturally lubricated but is clearly
aroused and ready for more intense sensations, it’s
time to break out the bottled lube. We’ll talk a little
bit about choosing a proper lubricant later on, but
for now suffice to say that it’s a worthy investment
for these landmark moves.

If your wife is not
naturally lubricated
but is clearly aroused
and ready for more
intense sensations, it’s
time to break out the
bottled lube.

69Hot on the OutsideChapter 7: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

U-Turn Again

Like the U-Turn above, this move stimulates the urethra and prepares your wife
for the possibility of an ejaculatory orgasm. Spread her lips like I told you earlier,
using the thumb and forefinger from above, and use your other hand to gently
stroke a lubricated finger over the delicate spot between her vagina and clitoris.
Don’t stimulate her clit directly, unless she asks you to, and don’t penetrate her
just yet either.

You may have to use the thumb and ring finger of your other hand to hold her
inner labia apart and spot her urethral opening. Once you do, you can use just the
very tip of your index finger to tease and tickle the little bump and get her ready
for intense orgasms.

Rollie-Pollie

Another great massage technique, this move is excellent as you get closer to pen-
etration. It ensures maximum blood flow to her outer genitalia, which will help
increase the overall stimulation levels that lead her to orgasm.

Using the pad of your thumb against the
side of your index finger, grasp one of her
outer lips in each hand and roll them back
and forth. Work your way down from her
mound to her perineum and then back up
again. Vary your speed and pressure based
on her response, and get ready for a wet and
wild ride coming your way.

Heavy Petting

Turning things around again, this move is a
great return to a position where your wife
can pleasure you a bit as well, either with
her hands or her mouth. Whether you are
on your knees or lying on your side, face her
feet, close enough to her groin that the heel
of your hand can rest comfortably on the
top of her mons.

70Hot on the OutsideChapter 7: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

This is a great follow up to the cupping, drumming and rumbling techniques
above in this same position, but again, is best once she is lubricated, so use this as
a cue to add a drop or two, if she isn’t already wet.

Let your hands drape down over her vulva and with your index and ring fingers
holding her outer labia, slide your middle finger between them, and run it through
the folds of her inner labia from top to bottom. Be sure to keep your hand on her
pubic mound, and don’t be too forceful or exuberant with this one, unless she
asks you to up the ante. Her inner lips are fine and delicate, so they will feel even
the lightest touch.

Opening the Floodgates
There are some moves that just
don’t work without a lot of
lubrication, even if you aren’t
penetrating her yet. A drop or
two just won’t do and most
women will appreciate a bit
of extra lube for these tech-
niques, even if she is already
lubricating on her own.

The Electric Slide

This movement can be done from either of the positions we have already dis-
cussed. Place the tip of your middle finger over her clitoris, then slide the entire
length of your finger by, slowly, keeping constant contact with her little bud.
Don’t move too fast. Keep a steady hand and don’t put too much pressure on her
sensitive parts. She’ll let you know if she wants to go further.

You may want to separate her lips a bit to ensure more intense sensation, but
remember that if you move your hand upward toward her, you will be pushing
her clitoral hood out of the way. As you slide your hand back toward her feet, you
will push the hood back in place, covering her up and allowing a relief from any
intensity. Take your time learning which direction she loves best, and how heavy
a hand she prefers.

There are some moves that just don’t
work without a lot of lubrication,
even if you aren’t penetrating her
yet. A drop or two just won’t do
and most women will appreciate a bit
of extra lube for these techniques

71Hot on the OutsideChapter 7: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The Tick-Tock Clit Clock

Just like “Ring Around the Rosie” did for the vulva above, this move is designed
to give you a better idea of which sides or spots around her clitoris are the most
sensitive to touch. Use a well-lubricated finger on a well-lubricated clitoris, hold-
ing her lips apart as in Pull the Curtain, exposing her most sensitive area.

Imagining her clitoris is a clock face. Use your slick fingertip to trace a small circle
around the outside of this clock, stopping and rubbing in even smaller circles at
every hour. This will be a bit more difficult than with the previous exercise, work-
ing with such a small space, but you may be surprised at what you find.

Jack & Jill

Now don’t get me wrong here. I’m not trying to say that
her clit is the same as a penis, but I am saying that you

don’t have a monopoly on jerking off. Called “jacking” by
a lot of men, modern day sexperts like to refer to this little
move as “jilling off”.74 Welcome to a whole new world of
clitoral stimulation! Give this a read, then go and welcome
your wife.

The essential factor of jilling is to stimulate the clitoris
by pumping it, through the protective sheath of the cli-
toral hood, which acts like a foreskin for the clit’s sen-
sitive head. Use the outer edge of your hand, under
your baby finger, to push up gently on the mons and
expose the clit. From this position, you can use the
thumb and forefinger from the same hand to feel for
the clitoral shaft.

Probe around beneath her clitoral hood, where it begins from the crevice of her
inner labia. You will be able to feel the stem protruding and should be able to
gently grasp it between your fingers. From this position, massage it up and down
in steady, rhythmic motions. Keep your fingers on the shaft and don’t pull the cli-
toral hood back too far. You may not feel like your movements are doing much,
but you should be able to tell from her reaction how many nerve endings you are
hitting with this one!

72Hot on the OutsideChapter 7: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Knuckle Down

This second-last move is only for masters of jilling, really just a modification of that
technique. Having found that super-sensitive clitoral shaft, you have a variety of
techniques available to you with this little nub in your hand.

Instead of using your fingertips, this method uses the knuckles of your index and
middle finger to grasp and stroke the shaft. Don’t forget to experiment! A change
in speed or pressure could make all the difference in making this orgasmic.

Turning On

You might have a hard time jilling the shaft if her clitoris is small, or
the hood is very tight, but don’t fret! Using either fingertips or

knuckles, as in the last two techniques, instead of pump-
ing the shaft, you can turn it from side to side like a key

in a lock. Keep rhythm and don’t try to go too hard
or too fast.

This particular movement is probably the best
way to mimic her masturbatory technique,
though you’ll certainly want to take a good
look at it before you make a comparison.
Either way, this kind of direct clitoral stimu-
lation is definitely at the top of a short list
of moves that will let you make her come
single-handedly.

73

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

W hen the body is warm, aroused and open, you can take the next
step. Delve into her depths! These penetrative moves will help you
navigate her inner chambers with sensual skill.

The Tao of the Jade Chamber
The individual areas of the human genitals are all themselves associated with other
parts of the human body. Based on the same Eastern science as I mentioned earlier
when discussing how to turn her on with a foot massage, this genital reflexology
allows you to cultivate pleasure and sexual awareness
in your relationship while nurturing overall body health.

In Taoism, the female genitals are referred to, with due
love and reverence, as the Jade Chamber. Exercising
and healing the entire reproductive system, through
massaging the vagina, encouraging multiple orgasms,
and circulating loving energy, is considered vital to a
full and healthy life.75

Reflexology and Genital Massage

Female genital massage for the purposes of healing requires as much, if not more,
lubrication as fingering strictly for pleasure. Try to get something natural and
organic. Coconut oil works exceptionally well, because it stays mostly solid at
room temperature, but don’t forget that it isn’t condom-safe.

Wet on the
Inside

Chapter 8

Chapter Eight: Wet on the Inside

genital reflexology
allows you to
cultivate pleasure
and sexual awareness
in your relationship
while nurturing
overall body health.

74Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Being engorged during genital massage is incredibly important for her, so it is good
to practice this massage after some of the other techniques we have already dis-
cussed. The extra blood flow to the region will encourage healing and regeneration.

After performing a few of the labia stretching and massage moves I told you
about before, insert one or two fingers into the lubricated vaginal canal and circle
all the way around to the top, sides, and bottom. This will help you to find her
most sensitive spots and stimulate different areas of her body for healing.

Use the diagram above to focus your healing work on specific areas of the body,
or learn how to give her a full-body work out. You are only able to directly stimu-
late the three lower rings, but deep multiple orgasms will stimulate the fluttering
of the cervix and spasms in the uterus that lead to healing in those areas as well.76

One (finger) or Two
One-fingered moves are great for warming up, especially with smaller women.
The resting size and aroused capacity of a woman’s vagina varies from one person
to the next. Some women may be more than happy with only one or maybe two

75Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

fingers. Other women may have a hard time feeling stimulated with only one fin-
ger, especially if they have had children.

These first skills are great for all women. If she has difficult enjoying only one finger, you
can use two instead, and encouraging her to squeeze her PC muscles and enjoy mul-
tiple orgasms will actually exercise, strengthen and tighten her vagina. Women who are
only able to fit one or two fingers most of the time will find that this gives them greater
elasticity, without permanent stretching, and increases their capacity for pleasure.

Pulling You In

One of the best ways to make the tran-
sition from the genital massage we’ve
already discussed, or the oral sex skills
I talk about in my book “Hot Licks” is
to ask her for an invitation to penetra-
tion. If you place one or two fingers
at the entrance to her canal, without
penetrating, and ask her to try and
suck you in with her Kegel muscles,
she’ll get a workout, you’ll get a great
view of vaginal strength at work, and
you can make a little game of it!

By squeezing her PC muscles - the same ones she would use to stop the flow of
urine - she creates a slight suction that can pull your finger in. If her muscles are
still building and she isn’t able to suck you all the way in, encourage her to move
her hips and masturbate herself on your finger. This will not only be a big turn on
for you both, but will give you an idea of the rhythm and force she wants. Gener-
ally speaking; if she pulls away from you, you are going too hard and fast. If she
pushes herself onto you, try taking it a bit harder and faster.

Do the Twist

When it comes to penetration, many women are exclusively aware of the sensa-
tion of thrusting in and out. This move will give your wife a chance to feel some-
thing completely different.

With your one or two fingers inserted up to a comfortable depth, penetrate about
one third of the way into her corridor and, instead of thrusting, hold your depth and

76Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

twist your wrist from left to right, back and forth, all along the wall. If you can feel her
G-Spot, you may want to crook your fingers ever so slightly and gauge her reaction.

If she is very receptive to this move, she may also enjoy twisting while thrusting,
but take it slow. Her depth will change with her cycle, so she may enjoy thrusting
sometimes and not others. Pay attention to her reactions with all of these new
and interesting sensations.

Come Hither

Once you’ve located that spongy spot on the front wall of the vagina, and her
arousal is clear, you can then begin to stimulate it more directly. The Come Hither
move is famous for producing the infamous G-Spot orgasm, especially if you start-
ed out your session with a bit of U-Spot stimulation as well.77

With one or two fingers only slightly crooked, rest the pads of your fingertips on
her golden spot, as the Taoists say, and slowly make the “come hither” motion.
Bend further and draw your fingers across the spot with some pressure. Increase
pressure based on her response, but don’t start thrusting unless she asks you to,
which she may, as she is getting close to orgasm.

If she suddenly has the urge to
pee, this is the onset of a G-Spot
orgasm. If you don’t mind get-
ting wet, urge her to go with it
and release, and be sure to tell her
how amazing and sexy she is. Oh,
and watch your eyes! While most
women may only squirt a few inch-
es, some can squirt several feet,
depending on their position.78

The Bottom Floor

Great for something a little different after a few sessions of vaginal exploration
and G-Spot play, this little ditty allows you to explore the often ignored pelvic
floor, or the back wall of the vaginal corridor. Some women may not notice the
change in pressure or position; others will go wild, especially if your wife is really
into anal play. This move is perfect for stimulating her rear entrance without going
in through the back door.

If she suddenly has the urge to
pee, this is the onset of a G-Spot
orgasm. If you don’t mind getting
wet, urge her to go with it and
release, and be sure to tell her
how amazing and sexy she is.

77Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Using one or two fingers, inside her up to the first or second knuckle, face your
palm down toward the bed and make small circles on the back wall of her vagina.
She may or may not enjoy thrusting from this position, so go slow, as always, until
she tells you otherwise.

Wall Stretch

Once you have explored the sensation of the
back wall of the vagina, give the entire circum-
ference a gently stretch by first pressing on the
back again for five seconds, then releasing. Next
press on one side for five seconds, release, then
again on the top and the other side.

Start fairly shallow, but experiment at different
depths, especially in the three zones identified by the
Taoists for reflexology massage. This will definitely be a
sensation she isn’t quite used to, but it is bound to feel
as good as a big stretch first thing in the morning after
lying in bed all night.

Stirring the Pot

Another great all-round stimulator, this little trick allows
you to stimulate the circumference of the vaginal wall at
just about any depth, and is another type of sensation she
may have never before experienced.

With one or two fingers inserted, slowly begin to make
clockwise circles around the entire vaginal canal - bot-
tom, left side, top, right side. You can change which
direction your finger pads point to mix things up, or
switch directions. Try to keep it up while thrusting!

Twist & Shout

A very special move using two to three fingers, this
one allows you to stimulate her G or A-Spot, her
clitoris, her urethra, her inner and outer labia; her

78Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

entire vulva, in fact. A favorite in our house, this one has just the kind of sensa-
tions that are guaranteed to bring me over the edge after some stimulating mas-
sage and stretching.

Using your index and possibly your middle finger, penetrate and find the G-Spot,
(or A-Spot, depending on how deep it is and how long your fingers are) thereby
creating a “C” shape out of your hand, so that your thumb curls around to cover
her clit. The sensitive inner webbing of your hand will cover her inner labia, and
can stimulate her U-Spot here as well.

Once in position, slowly begin to twist your wrist from side to side, keeping your
arm stationary. Not only will this rock back and forth inside her, causing her to
lubricate and possibly ejaculate, but the changing pressure on her clit at just the
right rhythm is certain to be a show-stopping favorite.

Upping the Ante

If you’re feeling extra frisky, you can add a second digit to any of the moves described
above, either massaging her perineum and anus or fingering her clit. If you can fig-
ure out using multiple fingers and your tongue at the same time, you’re golden!

Three, Four and More
As she turns on, her vagina will begin to stretch
and expand, preparing to accommodate some-
thing a bit bigger than a finger or two. As this
happens, your wife will probably be interest-
ed in more stimulation, which is where these
more complex moves come in. If you are still
learning to read your wife’s reactions, take your
time here to work up to them. She needs to be
communicative; not just to ensure her pleasure
here, but to avoid any unwanted pain.

The Three-way

You can modify the Twist & Shout position above, with two fingers inserted to hit
her G-Spot and A-Spot at the same time, along with her clitoris and possibly her
urethra. Doesn’t that sound like the kind of party you want to get in on?

As she turns on, her
vagina will begin
to stretch and
expand, preparing to
accommodate something
a bit bigger than a finger
or two. As this happens,
your wife will probably
be interested in more
stimulation

79Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

With your two fingers inserted deeply, trace your middle finger toward you, along
the front wall of the vagina, until you find the A-Spot. Keep the finger in place as you
crook your index finger closer yet, finding the G-Spot just inside the vaginal opening.

Now that you have both spots in hand, you can reach your thumb for her clit. In
this position, you can both twist at the wrist as I mentioned earlier, and thrust very
gently with your inserted fingers in the come-hither motion to stimulate all her
special spots!

The Pubic Press

This movement actually puts a bit of pressure on her uterus and ovaries, giving
you an opportunity to stimulate these internal reproductive organs from inside her
vagina. Some women may find this a bit uncomfortable, if they aren’t used to it,
so go slowly and gently and get lots of feedback.

With your fingers inside her, let the heel of your other hand find her pubic bone.
Just above her mons and below her abdomen, you can press down to gently move
her internal reproductive system closer to the vaginal canal, and the clitoral tissue
that surrounds it. Thrusting in this position can be incredibly pleasurable.

Two-Handed Variations

Just about any of the one-handed external moves in the last chapter can be com-
bined with any of the one-handed moves from this chapter. A bit of external cli-
toral stimulation or labia massage, mixed with internal stretching, massaging or
thrusting, adds another layer to her pleasure, thereby increasing her chances of
reaching orgasm.

Remember, the real trick is all about rhythm and a steady hand. Find her pace, rep-
licate her orgasmic beat, and follow her lead to reach the climactic heights.

Fisting for Beginners
Fisting is an intense, overwhelming, and challenging experience for any couple, and
is definitely not for everyone. Putting the entire hand inside the vaginal cavity is pos-
sible; the vagina is made to stretch to fit a crowning baby. The size of your hands and
the elasticity of your wife’s vagina, however, will be determining factors when assess-
ing your ability to explore this activity, perhaps more so than your wife’s willingness.

80Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

If you are brand new to the intricacies of fingering, don’t start with fisting. Take
your time to learn and enjoy the stretching and massaging exercises I talked about
earlier, because these will help increase her ability to accommodate your whole
hand. Women tend to be deeper and more accommodating, and their cervix soft-
er and more receptive to touch, when they are fertile. Try to schedule your time
during this window each month for best results.

Oil & Lube

For this kind of intense stretching and stimulation,
lots of lube is required. Take some time to figure
out which works best, by reading my guide to lube
in the following chapters. Don’t forget that you can
prepare ahead of time to make the experience more
enjoyable.

When practicing the vaginal stretching techniques
we discussed earlier, use natural oil like coconut,
sweet almond or grape seed to help improve the
elasticity of her vaginal corridor. Focus especially,
but not exclusively, on the rear wall of the vagi-
na and the perineum. If your wife has given birth
before, you may have been taught this technique
already, as a method to help prevent tearing during
the birthing process.

You have nothing so dire to worry about while fist-
ing, unless your hands are the size of newborns, but
this oil massage will help to improve her body’s abil-
ity to stretch and fit around you without undue pain.

Loosen Up

When the two of you have decided that it’s time to give fisting a try, set aside a
few hours of your day. Yes, hours. This is no wham-bam-thank-you-ma’am sort of
affair. Fisting takes time to work up to and to come down from, so plan accordingly.

The most effective way to loosen the vagina is orgasm, as the muscles release
during the refractory period,79 so the best candidate for fisting is a multi-orgas-
mic woman with excellent control of her PC muscles. If you are still working up

81Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

to giving your wife multiple orgasms, try some of the advice in my book “Female

Orgasm Secrets Revealed” to maximize her orgasmic potential.

Start out with only as many fingers as can comfortably fit inside her, even if it is
only one or two. Using the “Wall Stretch” move I mentioned above, make your
way around the entire circumference of her vaginal wall, starting at the opening
and then circling deeper inside her. Try to thrust gently, while massaging the vagi-
nal walls, in this same circular motion.

Stay In the Game

It is important that your wife maintain a certain level of excitement and arousal during
the process, to ensure it is enjoyable and she stays relaxed. Make sure she breathes
deeply into her belly even when she is very turned on and breathing very rapidly.

Don’t forget to keep stimulating her while you’re working on stretching. Use the
Pull the Curtain move to expose her for oral sex, or pick any of the direct clitoral
stimulation moves we talked about for keeping her at or near orgasm.

Only put in as many fingers as is comfort-
able, and don’t force anything. Make sure
you ask her to let you know if she experi-
ences any discomfort, and back off a little
bit whenever she does. You may not make it
in during your first time, or even on the third
occasion you attempt it in earnest, so you
should be sure to remember you are both
there to enjoy the ride, not the destination.

Thumbing A Ride

When it comes time to add your third finger, forget about your ring and pinkies for
a while. Turn your hand so your wrist faces up, with your thumb on top, and slide
these two fingers down along her perineum. The three inserted digits - index finger,
middle finger and thumb - should form a triangle that flares out toward your hand.

When you add your fourth finger - the ring finger - it’s time to move the thumb
back a bit. This will elongate your fingers, but lessen the circumference of your
knuckles a bit. Your thumb should rest in the center of your middle finger, and
should be flanked by your index and ring fingers on either side, forming a diamond

Only put in as many fingers
as is comfortable, and don’t
force anything. Make sure
you ask her to let you
know if she experiences any
discomfort, and back off a
little bit whenever she does.

82Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

shape with your thumb a bit further back than the rest. Keep your pinkie out of
the way as you continue to stretch her.

If you are able to work all the way up to the fifth finger, just slide the thumb back
a bit further, to where the middle finger meets the palm. Keep your index and ring
fingers turned in a bit, on top of the middle finger, in the same diamond formation
as before, and place your pinkie on top of your ring finger.

This position helps you to keep the circumference of your hand fairly small, keep
your thumb tucked away so it doesn’t catch on anything inside, and keep the tips
of your fingers close together so you don’t inadvertently bump her cervix too hard,
which can be painful for many women.

Twister

Once you’ve reached her maximum capacity - whether that is two, three, four
or all five fingers - don’t just start trying to thrust away. She will feel incredibly
full, and too much thrusting may push her over the edge too hard and too fast.
Instead, try focusing on twisting back and forth for most of the stimulation.

Your twisting need not be forceful. If your twist until the knuckle of your middle
finger is facing up on the front wall of her vagina where her G-Spot is, with your
thumb stimulating the back wall, just a slight rocking from side to side should be
enough to produce incredible orgasms.

When She Comes

She may not need any movement at all for this to feel good, so you may instead
want to focus your other hand and tongue on pleasuring her clitoris directly. Be sure

to add a bit of lube to your hand, here and
there, as you work up to fisting and orgasm.
Keeping her wet and slick is the best way to
ensure an enjoyable experience for everyone.

Don’t be surprised! You will feel some poten-
tially powerful clenching when she comes,
so don’t freak out. Stop moving and just let
her muscles push you out and pull you in,
until she has been completely sated. Don’t
try to pop your hand out all at once; take

83Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

your time. Ease your way out slowly. Keep in mind that she will be very sensitive,
and probably a bit tender, for a few days afterwards. If you are expecting to have
intercourse with her, you should do that before you start fisting, and give her at
least a day or two to rest afterward, unless she says that is not required.

Back Door
The arrival of anal sex into the mainstream of
modern sexual culture is still fairly new. So new,
in fact, that the Kinsey Reports, upon which much
modern research is based, showed so little data
regarding women’s experiences that they could
not tabulate any results in this category.80 Cur-
rent data suggests that at least 10% of all het-
erosexual couples enjoy anal play.81 Regardless of
the stats, the anus is second only to the reproduc-
tive genitalia in nerve ending concentration, so
the fact that it has been a focus of eroticism and
sexual play for thousands of years is no surprise.82

Oh, Crap!

We have to deal with it sooner or later, so it may as well be now. Yes, poop comes
from there. If that is too much for you to handle, you can skip this chapter for
now, but you may want to talk to your wife about it before you totally write it off.

Some women have a permanent “exit only” sign on this orifice. However, plenty
of women are willing to experiment, especially with manual stimulation, which
seems much less intimidating than having you thrusting away back there with
your full force. If she tells you she is interested in trying something new with you,
or if she has played with her back door before, hopefully this will be the encour-
agement you need to get passed the crap factor.

For comfort’s sake, she will want to be sure that she has emptied her bowels before
play anyway, and you can always use a condom or gloves to protect your fingers
from anything questionable. If nothing else, you should keep antibacterial wipes or
gel nearby to clean off. Because of the bacteria living in the lower intestinal region,
you cannot put anything that has been in the anus into the vagina afterward. Be
sure to keep track of which fingers have been where and use disinfecting product
when you have the opportunity. Don’t forget to lube back up after!

The anus is second only
to the reproductive
genitalia in nerve ending
concentration, so the
fact that it has been
a focus of eroticism
and sexual play for
thousands of years is no
surprise.

84Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Yes, More Stretching

The work we did with the vaginal canal, waiting patiently to be invited in, is great
practice for anal play, because you can’t force your way past these two guarded
gates. If she doesn’t open up to let you in, you aren’t going anywhere. This is a
great way to measure her arousal levels and her interest in anal sex, a juxtaposed
against her anxiety. Massage and orgasms are both great ways for relaxing the
body and leading in to anal play.

To begin with the stretches, you aren’t going to penetrate her at all. To give
you better access to her back door, have her bend at the knee and pull her feet
toward her butt a bit while she lays flat on her back, legs spread, feet flat on the
mattress (or the floor, or the kitchen counter... whatever floats your boat!) so
that you have full access to all her sensitive spots. She can also get on all fours
and spread her legs, if this is more comfortable for her.

Using either your thumbs, or the sides of your palms under your pinkies, gently
spread her cheeks to the side, away from her anus. Spread again, up toward her
tailbone, and down, putting pressure on her perineum. You can pull this sensitive
skin diagonally as well on both sides, stretching the muscles underneath as well,
relaxing her outer sphincter.

Baby Steps

Beginning anal play needs to
be not just gentle, but also
slow and deliberate. Very
slow, very deliberate. Before
you can charge in full force,
you need to train her body to
understand the sensations of
anal sex and enjoy them.

If she is lying on her back, turn
around to face her feet, and
place the heel of your hand
on her mound, fingers draped
over her vulva like in the Rum-
ble In the Jungle. Slowly slide your hand down so that the heel presses against her
labia, just below the clitoris, and your fingertips rest on her anus. Just rest your
hands here. If she is on all fours, you can do the same move from underneath her,

85Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

or rest your hand on her sacrum at the base of her lower back, and reach from
there toward her anus with your middle finger.

Tell her to breathe deeply, to relax and to
focus on contracting and releasing the pelvic
muscles, in particular those in her anus. This
in-and-out movement should help encour-
age her to relax and enjoy the sensation of
having someone touching this sensitive spot.

See-Saw

This is a simple move that will get her nice and warmed up, especially if you apply
a bit of oil or lubricant to your hands. Put your hands together flat, palms touch-
ing, and place the outer edge between her cheeks, over her anus and perineum.
With an up-and-down sawing motion, rub this very sensitive spot to stimulate and
relax the muscles.

Teeter Totter

Using the same exact position as above, wiggle your hands back and forth at the
wrist as you slide up and down this area. Add extra lube to make her nice and
slick, and to prepare for entering the rear passage.

Passing the Time

To stave off any boredom while working up to all the fun parts of anal play, the
experts who wrote “Red Hot Touch”, Jaiya and Jon Hanauer, suggest twiddling
your thumbs!83 Using the knuckles of each hand to spread her cheeks apart a bit,
slowly circle your thumbs around each other so that the pads touch the anus as
they pass. Use lots of lube and increase your speed if she responds well.

Making an Entrance

When your wife’s level of arousal tells you that she is ready for more, you’re going
to take a hint from the earlier technique of waiting to be allowed in, this time
with just a bit of pressure. Using a well-lubricated index or middle finger, put slow,
gentle, pressure on her anus; don’t push, just apply steady pressure and allow her

Tell her to breathe deeply,
to relax and to focus on
contracting and releasing
the pelvic muscles, in
particular those in her anus.

86Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

to suck you in past the first sphincter. Rest here and let her adjust to this new and
different sensation.

The Waiting Room

With your finger between the two anal sphincters, you have the perfect opportu-
nity to stop and let your wife get comfortable, adjusting to the feeling of having
you inside her in this way. If she finds it too strange, you can exit and go again
with a bit more lube until she starts to get used to it.

When she’s ready to accept you further, you can put the same gentle pressure on
her second sphincter, just an inch or two away from the first. Here again, you

need to be accepted in, and it may be more difficult to coax the inner doorway,
since it is not consciously controlled. She can’t just relax on command here.
Just remain still, applying pressure, and wait. If she doesn’t open up for you,
take the hint. Move on to something new and come back again another day.

Check the Clock

The clock face is a great way to envision just about any erogenous zone
when it comes time to explore its idiosyncrasies.84 In the same way that
you can explore the vulva and the clitoris, as described earlier in this
chapter and the last, beyond the second anal sphincter lies a space
which you can explore in this same roundabout way.

87Wet on the InsideChapter 8: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Press along the outer edge of the rectum with your finger, stopping to make small
circles at each hour. Try communicating with her what you’re doing and asking
for her feedback. If she remembers too, it will help you to memorize which spots
are her favorite.

Hit the Spot

I’ve explained how a woman’s genitals and reproductive organs are all intricately
linked, so it may not surprise you to know that you can hit her G-Spot from inside
her rectum... but it will probably surprise her!

At about three inches into her rear canal, you can crook your finger toward her
vagina for easy access to her G-Spot and with a “come hither” motion might just be
able to give her a G-Spot orgasm! If you can pull this off with some exterior urethral
stimulation, perhaps using your tongue, you might just be able to see her squirt!

The Five-Finger Surprise

If hitting her G-Spot from one cavity isn’t quite impressive enough, why not try for
two? This move, in fact, takes two hands to stimulate her entire genital pleasure
system from top to bottom, front to back!

With one hand in the position above, stimulating her G-Spot from her anus, crook
the thumb from the same hand into her vagina, pressing against the rear wall and
perineum. You can begin to make come-hither motions with your finger immedi-
ately, or wait until your other hand is in position.

Insert the index and middle fingers of your other hand into the vagina and stimu-
late the G-Spot and A-Spot. Using the same technique as in the Three-way move,
place the pad of your thumb on her clitoris, and rock this second hand back and
forth, thereby stimulating her entire labia.

If you have trouble making these slightly different motions at the same time, focus
on one hand then the other, seeing how she responds. Find a rhythm that works,
and use it to take her all the way to orgasm!

88

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

W e have spent quite a bit of time talking about one-directional
ways to pleasure your wife with your fingers, in a couple of differ-
ent positions. Once you have the hang of those handy techniques,

you’re ready to move on to more interactive experiences. If you can touch
her and bring her to orgasm when she is your only focus, then it’s time to
try something a bit more somatic.

Touching Me, Touching You
Skin on skin contact is, ultimately, what makes
the world go ‘round. We thrive on touch and
starve without it.85 When you have mastered
the art of cooling your jets, you can work up
to more back-and-forth with your wife as she
is warming up, or enjoying multiple orgasms.

Show Off

The best way to get a great idea of how she really likes to be touched is for her to
show you. Try spooning her on the bed, wrapping one leg around her, and asking
her to touch herself for you. After she starts masturbating, gently place your hand
on top of hers, so you can feel the movements she uses to get herself off.

When you think you have a good idea of what she’s doing, switch so that her
hand is on top of yours, so she can guide you as you move. When she gets close

Taking it
All the Way

Chapter 9

The best way to get a
great idea of how she
really likes to be touched
is for her to show you.

Chapter Nine: Taking It All the Way

89Taking it all the WayChapter 9: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

to orgasm, she will probably stop directing you, but keep going and you might just
bring her over the edge all on your own!

Take a Break

Most men think of sex, especially inter-
course, as one straight shot of activity, all
heading for climax. It doesn’t have to be
so! In order to slow down and give her a
chance to catch up to your level of arous-
al, take breaks between bouts of PIV sex
so you can stimulate her in other ways.
Stop thrusting and look in her eyes, tell
her you’re going to focus on her for a
few minutes and get ready for more!

Lube Up

I’ve mentioned lube many times before, and this time won’t be the last, either.
This is really, really important. Whenever you take a break, add some kind of lubri-
cation, either man-made, natural oil or saliva. Not only will this keep her slick and
ready for more action, it can decrease a bit of the stimulation you receive during
intercourse, so you can take it a bit slower and last a lot longer.

Positioning Systems
The true fingering aficionado doesn’t need to take a break just to get his hands
into the mix. There are several different sexual positions from which you can
extend a helping hand, so get ready to get funky with these legendary moves.

Missionary

From the missionary position, you have your choice of easy access points, if you
can keep your balance by kneeling or propping yourself up on one arm. Kim Cat-
trall recommends a pinkie in the pink.86 Reach around and while you are thrusting
slow and shallow, place a well-lubricated pinkie finger against her anus and apply
steady pressure. From this position, you can hold her tight and thrust away. Each
movement will rock her insides just right!

90Taking it all the WayChapter 9: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Try spreading her outer lips as you thrust, or squeezing them gently around your
shaft. If you want to get even greater access to her back door from the mission-
ary position, have her bring her legs together up over her head, then bend at the
knees to press the soles of her feet against your chest. From this position she has
great leverage to lift up her butt, and you can explore some anal play.

From Behind

Whether you are kneeling on the mattress or standing up on the floor behind her,
this position is not only super sexy in that primal sort of way, but leaves your hands
totally free to play and explore with any erogenous zone you can reach!

Reach around and massage her breasts, hold on to her shoulders, run your fingers
down her spine. If she is into it, you can get a good grip on her hair and give it a
bit of a tug. Make sure you grasp it close to the nape of her neck, and get all of
it in your clenched fist at once. Gentle tugs will stimulate her scalp and might just
play into some kinky fantasies of hers too!

For an extra stimulating surprise, try angling away from her body a bit on one side,
so you can reach your hand, palm down, underneath your penis. In this position,
you can enter her with both your penis and one, or maybe two, fingers, crooked
toward the mattress so you can hit her G-Spot!

If you are coordinated enough and have enough reach, you can even use the other
hand to stimulate her clitoris, or to ask her to rub herself while you penetrate. This
is also a great position to use your thumbs for exploring her back door, so be sure
to have lots of lube handy.

She’s On Top

When it comes to intercourse, studies conclusively show that the woman-on-top
positions are the best for getting her to orgasm.87 This gives her the chance to
set the pace and depth, but also gives you the complete use of your hands, with
which to make her feel good.

Try just spreading her lips as she bounces on your shaft. If she doesn’t move too
much, you can also try twiddling your thumbs over the sensitive nub, or massag-
ing her labia. If she turns around to face your feet in this position, you’ll have great
access to her rear passage, and if you sit or prop yourself up a bit, you can fondle
her clitoris and breasts at the same time!

91Taking it all the WayChapter 9: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Side By Side

If what you really need is encouragement to slow down and escape from all the high-
impact thrusting, a luxurious, relaxing, side-by-side position is perfect for keeping
things calm. While you are thrusting in this position, just about all of the earlier exer-
cises described above in the “looking-at-her-feet” category can be used. Try resting
the heel of your hand on her mons, to stimulate her labia and clitoris while you thrust.

Standing At Attention

It’s pretty daring, but sex standing up can be absolutely amazing. If you want to
be able to use your hands for anything other than holding her up, have her bend
over and put her hands on a table or chair to support herself, thereby leaving you
free to use any of the “from behind” positions above!

92

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

S o sweetie, it’s time. You have been practicing your hand and arm
exercises, have read through the technical instructions several times,
and have practiced a few of the moves by yourself. You are ready to

wow your wife with some savvy new skills, right?

Okay, you’re eager, I know. Sometimes just thinking about whatever sexy thing
I have planned for my husband is enough to get me excited, but before you go
barging in with your set list and a bucket of lube, there are a few things you need
to do to prepare. Are you ready for this?

Get Ready
In an Australian sex survey by Juliet Richters, Ph. D, for her book “Doing It Down
Under,” results showed that 90% of women were able to reach orgasm when
their partners stimulated them with just oral or manual techniques. The real kicker
of the study, though, is that half of those women were prone to tell their mate to
stop, because they were self-conscious about how long it was going to take them
to reach The Big O.88

Not only do you need to be prepared to ask your wife what kinds of things she
wants and enjoys, but you also need to reassure her that you enjoy them too. If
she has been stuck in a fake-it-’till-you-make-it head space for months or years,
you need to give her a chance to wake up and let you make up for lost time.

Taking the
Plunge
Chapter 10

Chapter Ten: Taking the Plunge

93Taking the PlungeChapter 10: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Talk It Out

For a lot of people, even in this day and age, with a media saturated in sexu-
al imagery, sex can be incredibly uncomfortable to discuss. Even with our most
intimate partners. Especially when unsatisfied, your wife may not be articulating
what she wants or needs sexually, as she’s afraid of hurting your feelings.

Before you start the conversation, you need to get comfortable saying the words
associated with sex - penis, vagina, clitoris, G-Spot, orgasm, lubrication and inter-
course. Say them out loud, somewhere private, and just get comfortable with the
sound of them in your mouth. When you can say them to yourself without blush-
ing, you are ready to say them to the person you love.

In order to open her up, you need to take the first
step. If she feels like you are grilling her with some
kind of sexual interview, she may retreat. Instead,
you need to spend some time - days, maybe even
weeks - communicating to her how important her
sexual satisfaction and overall pleasure is for you.
When she knows that any helpful tips, comments
or critiques she gives you will be accepted as a gift,
she can feel as if she is giving them to you, instead
of that she is burdening you with them.89

When she is ready to divulge information about
her sexual preferences, don’t take in a list of ques-
tions and read it off like an interview. Go in hav-
ing already thought about what you want to know
about her, and take the time to volunteer some of
the same information about yourself to encourage her when you start out. Take
care to be positive and gentle when talking about her sexual performance. Tell her
what she already does that you like!

Make A Deal

No accusations, no judgments, no huffy remarks or pouty lips; it’s time to sit down
and have that chat. Sexpert Tracey Cox suggests three things to remember when
it comes time for open and honest communication about your sex life:90

First, take the time to figure out what it is you want, and be very specific. You
know that you aren’t satisfied with your sex life, and you probably figure your

If she feels like you are
grilling her with some
kind of sexual interview,
she may retreat. Instead,
you need to spend some
time - days, maybe even
weeks - communicating
to her how important
her sexual satisfaction
and overall pleasure is
for you.

94Taking the PlungeChapter 10: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

wife isn’t either. Do you want to know how to please her
better? Do you want more sex? How much more, and what
kind? Do you need to have more orgasms, or do you want
to opportunity to touch her more often? Do you want to
have sex more in the morning, or during the daylight
hours? Are you interested in trying more new things,
or is there something you know that you like, that you
want to do more often?

Second, how much information do you really want from
her? Do you want details of past lovers and how they
touched her? Are you prepared to hear about any diffi-
cult or shocking experiences? It is important to know how
many details you are willing to divulge as well. Tell her how
much you are willing to hear, and let her do the same.

Finally, agree that “no” means “no more.” Whether it’s
just the sexual conversation, or time to try things out,
it is important to have a clear understanding that either
of you can say “I’m sorry, that technique (or role play, or
position) isn’t working” or “Hey, I need a break to collect my
thoughts” if things aren’t going quite the way you anticipated.

It can be a bit overwhelming when you try to get into the details,
which is why you should think about it for a while before you sit
down to talk. Furthermore, you should give your wife the chance to
think about it as well. When you sit down to make your deal, take the
time to discuss what you really want to know about each other.

The Erotic Being

These questions and directions are designed as a starting point for
your personal exploration. While discussing these things together
is the goal, you both may find that journaling or letter-writing is a
good way to take the conversation deeper.91

• Discussions about childhood

What kinds of attitudes did your family have about sex, the
body, nudity and pleasure when you were growing up? Do you
remember your earliest sexual experience? Were you alone, or

95Taking the PlungeChapter 10: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

with another person? Who was it and how did you feel about them? Finally, how
do you think your experiences as a child have influenced the way you feel about
your body and your sex life as an adult?

• Discussions about adolescence and adulthood

Can you recall the times in your life when you experienced the most pleasure or
desire? Describe the places, days, moments and partners that have allowed you
to achieve the highest state arousal. Are you able to determine the things about
these experiences that are different or similar to your current life?

• Discussions about your life now

What things can you pinpoint in your life right now that either increase or decrease
your desire? Take some time to muse and fantasize, letting your imagination run
wild. Describe your absolute ideal erotic engagement in detail - what do you
want, need and desire?

These questions can lead to very personal, intimate conversations about our past,
some of which might be emotional and difficult to confront, but this is a relation-
ship-building experience, and both you and your wife deserve the rewards that
this hard work will reap. Don’t put it off any longer.

DeAngelis makes it clear in “What Women Want Men to Know”; every time your
wife denies or sacrifices a piece of her own emotions, needs or desires, she loses
that little piece of herself.92 Without the replenishment of love and the encour-
agement to open up to you and take ownership of her feelings, she may, one day,
wake up feeling completely empty.

Sex & Self-Control

As explained in “The Multi-Orgasmic Couple” as the yin and yang of sex, men
have a tendency to be fast, furious, explosive like fire and quick to burn out their
erotic desires, while women are more often like water, slow to warm towards a
rolling boil.93 In order to ensure you have the stamina to get her bubbling, you will
need to develop a level of self-control not taught to most men.

While these differences seem to be the root of much discontent in American bed-
rooms, the Taoists know that these two forces are complimentary and cyclical, essen-
tial and completely dependent on each other. Understanding this dance between
your desire and your wife’s can help you to read her arousal and respond accordingly.

96Taking the PlungeChapter 10: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

In your own body, your desire tends to rise like fire,
spreading quickly from your groin to the rest of
your body. Because of this, direct genital contact
is likely great foreplay for you! Women, however,
get aroused from the head down, like water trick-
ling downhill. When her mind and heart are full of
desire for you, the stream spreads out to the rest of
her body and then, finally, to her genitals. It takes
time and cultivation to nurture this path of desire.

The very first step in nurturing this sexual self-con-
trol is awareness and understanding. In the next
two sections of this chapter, we’ll discuss how to
prepare for sex with these differences in mind. For
now, it suffices to say that if you keep focusing on
ways to increase and sustain her desire, you’ll have
all the time you need to reach the peak of your own
explosive desire. Remember, the more water in her
pot, the longer she can keep boiling!

Cleanliness Is Next To Sexiness

Number 7 on the list of a woman’s “Top 20 Sexual Turnoffs”94 is a man with poor
hygiene. You need not just be neat and tidy to keep her interested, but also to
prevent infection from bacteria and foreign materials, as you are going to be put-
ting fingers in some of her most sensitive places.

Shower and shave or wash your facial hair thoroughly. Brush your teeth, put on
some clean clothes, use deodorant. Trim your fingernails the day before, so you
have a chance to wear down any sharp edges. Clean under your nails and, most
importantly, wash your hands! Use soap and water, and if you have rough spots or
calluses, use a pumice stone to soften these areas. Dab on just the slightest hint of
a cologne you know she loves, or an aphrodisiac scent like sandalwood or vanilla,
and then get ready to set the mood.

Get Set...
Setting the scene for sex isn’t always candles and romantic music, but there are
definitely a few points you want to hit on to make sure you have everything you
need for a smooth experience. Knowing what kind of sex and setting really works

97Taking the PlungeChapter 10: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

her, after the exploring you did in the previous section, you can start to plan how
your next experience together will look.

The Routine

You don’t want to walk into the bedroom, spread her legs and lay out a set list
of all the moves from this book you want to try on her tonight. Not only will she
think you’ve gone nuts, but you’ll be too distracted trying to figure out what
comes next to focus on what’s happening right now. Take your time to practice a
couple of the simpler moves from each chapter, some labia and clitoral stimula-
tion, and some penetration.

Plan to spend at least an hour, from foreplay to finish,
especially if you are exploring the possibilities of G-Spot
orgasm. Don’t cut corners, and do remember to take
your time on every step, from desire, to arousal, to
orgasm and back again. Be calm and confident, and if
you stumble on something she doesn’t like, just move
on to the next thing you had in mind. If you run out of
ideas, ask her to show you or, better yet, improvise!

The Playlist

One of the best ways to create a setting for love is through the use of music. We
discussed earlier how important rhythm is to the female orgasm, so pop in some
tunes before the big event. Try to mix it up, with slow and sensual, get-down
groovy and fast-paced frenetic in a cyclical manner. This will allow you to work up
to arousal and orgasm slowly, reach a climax (hopefully in more ways than one!)
and start all over again at the buildup.

The Scene

While music is a great start to setting the scene, think about how your wife
described her “ideal erotic experience” and see what you can do to turn your
bedroom - or living room, or kitchen, or back yard - into the place in her dreams.
What was it about this dream world that you can recreate here and now?

Try appealing to all her senses: soft lighting like candles or a crackling fire, some-
thing to drink like hot cacao or wine, a light snack to nourish your bodies and

Plan to spend at
least an hour, from
foreplay to finish,
especially if you
are exploring the
possibilities of G-Spot
orgasm.

98Taking the PlungeChapter 10: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

make refueling sexy, like cherries and grapes, and soft comfortable surfaces like
lambskin or soft sheets and warm blankets. If you don’t have a fireplace or a
campfire roaring nearby for lighting, try adding a space heater or cranking up the
furnace a bit for the experience. Your naked skin and hers will be grateful during
this time of exploration.

Go!
The date is set, the room is prepared, the time has come and you are ready to rock
her world! Right? Let’s take a few more minutes to go over a few things you both
need to keep in mind when getting to the action.

Consent

Informed consent is required. Just being mar-
ried does not give you the right to do what-
ever you want to your wife. If you haven’t
discussed anal play, you don’t have consent.
If you don’t tell her that you want to make
her squirt, she might feel like she doesn’t
have your consent to ejaculate, especially if
she is self-conscious about making a mess,
(or worried about having to clean it up all
by herself,) so bring it up at your earlier
discussions.

If you have an inspired idea in the heat of the moment, you don’t have to put it off
for later, but you do need to approach her to make a decision about how far she
is willing to go with you. If your finger slides a little too far south and she jumps,
don’t just pretend that nothing has happened. Apologize for startling her and tell
her you thought she might enjoy something new. If she isn’t interested, you will
just as happily move on to something else. No pressure.

Decisions

At this point, she is going to have to make a decision about what she wants to
try. Remind her that nothing is a commitment now. If you start trying something
and it just doesn’t work, you both have the right to say no, or to suggest how to
try it a different way.

If your finger slides a little
too far south and she
jumps, don’t just pretend
that nothing has happened.
Apologize for startling her
and tell her you thought
she might enjoy something
new.

99Taking the PlungeChapter 10: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

If she is in the middle of post-orgasmic bliss, and you want to know if you can
keep going, you can just try to start stimulating here again, gently at first, but if
you really need to get her consent, try to get up close and personal. Move back up
to face her directly, look in her eyes, kiss her gently on the lips, and ask her what
you need to ask, so she has the chance to focus before she answers.

Lights, Camera, Action!

It may seem a bit kinky, (nothing wrong with that!) but one of the best ways to
remember what really turned her on about a specific experience is to take some
pictures to capture the moment. If she is comfortable with the camera and agrees
to be photographed, bring one along and snap a few shots of how beautiful she
looks and how you set the scene, before you get down to taking photos of your
fingers in action.

This is not for the beginner. You don’t want to have to worry about fidgeting with
a tripod and a shutter release while you’re trying to figure out her pleasure parts.
If you are able to get a stand and a remote to keep the camera out of your way,
set it up behind you to capture your moves... or pass it to her and get an idea of
what she sees from her perspective!

Even if you don’t get any action shots, make sure to get a few good photos of
your wife’s body, including a close of up her genitals if she’ll let you. Don’t even
think about sharing these with anyone else! These are your own personal and
private anatomy diagrams. Compare them to the ones in this book to gain even
greater understanding of how to please her.

100

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

N ow you are really ready to rumble. You’ve talked about your fan-
tasies, and your wife has given you some feedback on your per-
formance. Your scene is set, and your hands are fit as fiddles... or

at least as a fiddler’s! It’s time for the acrobatics, so let’s get deep in this
groove.

Choosing A Lubricant
Sexperts around the world agree, and I’m sure that, after all my reminders, you
realize by now as well, just how important lubrication is for manual stimulation.
Perhaps you have already taken a look at your local sex shop, or at online stores
to see what the selection is like. I bet you were overwhelmed! Heck, my sex toy

store has over a thousand different products in the lubrication category!

That is a whole lot of choice, so let’s take a minute and talk about your options.
Lubricants can easily be broken down into a few categories based on ingredients.
First, the “base” of the lubricant determines how they can be used - silicone lube,
for example, can’t be used with silicone toys; oil-based lubricant is not safe for use
with condoms; some women are incredibly sensitive and will only be able to use
lubes that are based on natural, organic ingredients. Next, there are lubes that are
best for anal sex, others that heat up or cool down, and even some with special
flavors just for oral. Be sure you know what you’re getting into before going on a
shopping spree.

Diving in the
Deep End

Chapter 11

Chapter Eleven: Diving In the Deep End

101Diving in the Deep EndChapter 11: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Oil & Water

Oil based lubricants are great, especially natural ones, because the body just
soaks them up and gets silky smooth. Most oil-based lubricants, unless otherwise
labeled, are not condom safe. If this is your choice of birth control, move on to
another selection.

Water based lubricants are the best all-around choice. Not only are they safe for
condoms, but with silicone and other toys as well. They are also easy to wash out
of sheets and clothing. They do tend to evaporate quickly, but a bit of saliva or a
light mist of cool water will slick them back up in no time.

Silicone Valley

Silicone-based lubricants are smooth like silk and great for long-
lasting play, but are no good when using silicone toys and not
great for oral contact. Silicone may not taste very good, but you
only need a touch and it will last for hours. It is safe to use with
condoms, so if you do have silicone toys, you can protect them
with a latex condom or nitrile glove. If you are planning to try a bit
of back door play, pick one that is nice and thick.

Au Natural

If your wife is particularly concerned about what kind of liquid love gets inside her
body, or if she happens to be sensitive to parabens or other irritating ingredients in
most popular lubes, you should take advantage of the growing array of natural

and organic products for the conscientious buyer. If plain coconut oil won’t do,
or you want something a bit slicker for longer play, these are right up your alley.

Hot, Cold and Delicious

Whether you want something that is going to warm up with some vigorous thrust-
ing, or a bit of icy gel to get her clit tingling under your touch and tongue, there
are options available for your delight! Tingling lubricants and gels are also great
for nipple play, especially if they are edible. They will help to harden her nipples
right up, making them extra sensitive to your mouth and fingers, and also give
them a bit of a slippery surface for extra sensation.

Silicone may
not taste very
good, but you
only need a
touch and it
will last for
hours.

102Diving in the Deep EndChapter 11: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Flavored lubes are obviously best for a bit of oral play, but be very careful. Many
of these lubes contain irritants or sugars that can cause a yeast infection if they
get inside her vagina, so if you use them on her genitals, be sure to only put a drop
on her clit and keep your fingers clean for insertion when your tongue techniques
have made her wet.

The Feedback Loop
You have figured out how to get her talking outside the bedroom, but you need
to be sure she doesn’t clam up as soon as you’re both naked. Here are a few ways
to encourage her to talk before she has the chance to turn let her nerves get the
best of her:

Show & Tell

As soon as things get heated up and her shallow breathing and flushed skin shows
she is moving beyond desire to arousal, give her the chance to show off her best
moves. If it will make her feel less self-conscious, offer to masturbate for her as well.
Just make sure to keep your composure and pay attention to what she’s doing.

Once she has gotten comfortable masturbating for you and showing you what
she likes, ask her to describe what she’s doing and how it feels. This will almost

certainly be more difficult for her, so be sure to give her lots
of encouragement. Ask qualifying questions, like how

much pressure she is using, what the texture of her
labia feels like under her palm, how the temper-

ature of her skin is changing, if she can
feel her genitals swelling,

or how the level of her
arousal is changing.

Be ready to recipro-
cate if she wants to
turn things around
on you!

103Diving in the Deep EndChapter 11: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Compliments

To make her even more comfortable showing you how she likes to be touched,
you need to be sure to give your wife lots of honest compliments. Tell her how
beautiful she is, how much you love to watch her, how sexy her body is, how
aroused she makes you feel, how much you want to give her pleasure, and how
hot it is when she talks about what she’s doing. The more she knows that her
words and actions are appreciated, the more comfortable she will feel and the
more turned on she can get!

Responsiveness

Even more important than compliments is responsiveness. Don’t just respond to her
descriptions with “Mmmm, yeah” or “Oh, that’s hot”. Say things that let her know,
without any doubt, that you are listening and paying attention. If she is describ-
ing how she likes her clit to be touched, say something back to her like “You look
like that feels so good.... I can’t wait to make you feel that good!” When she talks
about her levels of arousal rising, tell her the things you can readily see that send
you the same message - that she is lubricated, that her skin is flushed, that her body
is warm, or that her breath is hot and heavy. Tell her how hot she is and how turned
on her arousal is making you, too. She will appreciate your attention!

When you are in the act, pay attention to her sounds, and respond to them. If she
obviously doesn’t like something, apologize and ask her if she liked the last thing
you did. Go back to that before moving on. If she is really into something you are
doing, moaning and enjoying herself, why not up the intensity a little bit by telling
her how incredibly sexy she is when she’s getting off? Whisper in her ear “Mmm,
you really like that, don’t you?” and wait for her to melt in your hands.

Stop, Slow, Full Speed Ahead!

I assume that you know the difference between a moan or coo of pleasure and a
groan or grunt of pain. If not, you should consider using a safe word of some kind,
even if your play isn’t kinky. I prefer Red Light for “stop everything right now!”
and reserve it only for emergencies, pain or panic. A Yellow Light means “Ooh,
that’s a bit much, let’s try something else” and is a nice, low-pressure way for her
to say that something isn’t working very well. If you ease up when you should be
speeding up, she can use Green Light to let you know everything is okay... if she
doesn’t just want to scream “Oh yes, more more MORE!”

104Diving in the Deep EndChapter 11: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Focus!

Luckily for you, being turned on is a great way to remember the new skills you
are going to be learning and practicing! A 1999 study found that the cognitive
processes involved in arousal also make the brain more receptive to forming new
memories.95 Even so; I know that it can sometimes be hard to focus when there is
so much going on in so many different directions. Take a deep breath and practice
a few of these exercises when everything seems to be a bit much, or you find your
mind wandering off somewhere else.

Many concentration exercises suggest you start by
focusing on your own breath. Instead, I want you to
focus on her breath. Listen to the sound of her sighs or
gasps, watching her chest rise and fall as her lungs fill
and empty again. Find the pattern and join in, match-
ing your breathing to hers. Allow your movements to
fall into rhythm with her breath, and don’t look back.

If you are getting so good at a few moves that you can
handle closing your eyes, try to eliminate distractions
by placing your palm over her heart and shutting your
lids. Fall in line with her heartbeat and let everything
else melt away. Open your eyes when you are once
again ready to focus only on her.

All Together Now
Even after your lengthy discussions and pre-planning, this probably still feels like
scary new territory for you, so why don’t we take a quick run through again so you
have an idea what to expect and how to make your moves.

Pre-Foreplay: The Realm of Desire

If you still aren’t quite sure how to get her wanting to have sex in the first place, I
recommend my book “Double Her Desire”. Cultivating the sometimes-fragile sex-
ual wants and needs of your most beloved can be difficult at times, but you have
already taken the first big step by telling her how much you want to please her.

If you have set aside some specific time for your play, allow yourself the chance to
relax and flirt your way in to it. Talk a little bit about some of the things you want

Many concentration
exercises suggest you
start by focusing on
your own breath.
Instead, I want you to
focus on her breath.
Listen to the sound
of her sighs or gasps,
watching her chest rise
and fall as her lungs
fill and empty again.

105Diving in the Deep EndChapter 11: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

to try, and give her a chance to get excited with you. Spend the time leading up
to your manual maneuvers dotting attention on her whenever you can, giving her
kisses and telling her she’s beautiful, helping out around the house, and doing
whatever you are able to help her relax and enjoy herself.

Foreplay: The Art of Arousal

When it comes to arousing her senses, having the scene already set is a first big
step in the right direction. Her ability to let herself go and enjoy a sensual experi-
ence is imperative, so do what you can to ask her what she wants or needs. Start
with a slow massage, and allow her to direct your hands, if she wishes. Advanced
instructions for foreplay are available in my book on the subject, “Turn Her On

Faster”. You should know what kind of things she really loves by now, so just
remember to spend your time doing what she likes, instead of jumping straight to
all the brand new tricks you can’t wait to try.

Pleasure: Don’t Get Too Fancy

Now is the time to try out a few new techniques! You should come prepared with
a few, just in case there is something she doesn’t like. Try out a couple of the exte-
rior-genital stimulating moves and see if you can bring her to orgasm without pen-
etration. The key, as you recall from previous chapters, is steady movement. Find a
movement with a specific speed and pressure that really gets a reaction then stick
with it and watch her build to a boil.

Orgasm: The Grand Finale

If you have found her capable of multiple orgasms, take this chance to try for
a simultaneous orgasm! Once she is open and ready for intercourse, try out a
few different thrust until you find your groove. Keep an eye on her arousal levels
to make sure she stays stimulated, giving her a helping hand by massaging her
breasts, and gently pinching her nipples or fingering her clitoris. If you need to
take a break to get her close to orgasm again, go for it! When the two of you are
both close, pick a position where you can insert a finger to stimulate her G-Spot
while you thrust. This finishing move will help you last just long enough to push
her right over the edge with you.

106

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

I could go on and on about all the amazing things that your fingers can do,
because the possibilities are really limited only by your imagination, but
you already know what amazing tools your hands can be for getting a

girl off. Have you had a chance to wonder yet what kind of things you can do
together to maximize not just your manual capabilities, but your wife’s as well?

Erotic Massage for Couples
Erotic massage is not just a great way to transition into sexy time with your lover,
because it helps to calm and relax her, to get her in the mood. Those same calming
effects, applied to your body, can help you to take your time during lovemaking, and
focus your intentions on pleasing your wife instead of hurrying to please yourself.

What’s the Point?

Before you dive right in to a sensual massage, take some time with your wife to
decide what you want out of the experience. Do you have time for this to turn
into sex? Do you want to make sure you both have a good massage before you
take that next step?

Or is this just a brief interlude during a busy day, with the knowledge that you will
come back together, more relaxed and in the mood, later on, when the rest of the
day is complete? Perhaps this is just a chance for the two of you to connect on an
intimate level when her libido is waning or you are saving your energy for a special
weekend sex marathon!

The Extra
Mile

Chapter 12

Chapter Twelve: The Extra Mile

107The Extra MileChapter 12: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

No matter what the purpose, it’s nice to be clear with each other about what you
expect. It will help you get a good idea of what to wear, how to set up the room,
and what accessories to bring along. Also, she is much more likely to enjoy the
massage if she knows whether or not it is going to turn into steamy sex, so be sure
to take the time to plan before you start working her muscles.

In Position

Start out with your wife lying face down on her stomach, with her head turned to
one side. Have her lay her arms down by her side. She may want a small pillow or
none at all, to be comfortable in this position, so let her find the spot that works
for her. When she is ready, you have your choice of top positions.

Depending on the height and location of your bed, (or perhaps you’re very serious
about massage and have acquired your own table!) you can decide what the best
position is to enable you to reach the areas of her body that need the most atten-
tion. Move around a bit to be able to give her a full-body rub down.

108The Extra MileChapter 12: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Try kneeling and straddling her thighs, pressed up against her bum so you can
reach her shoulders, back, hips and butt. You can also have her spread her legs
while you kneel between them, or try kneeling at her side instead. If your bed is
high enough, or she is on a table, you can stand next to her.

Just Breathe

The breath is incredibly important during this intimate experience, allowing you to
connect with each other and helping you to stay focused on your partner. If you
have a hard time focusing on her breath long enough to continue breathing with
her the entire time that you are massaging, at least take a few moments before
you begin and each time you switch positions to match her rate of respiration.

An alternate breath from Tantric methods that is supposed to aid in the exchange
of energy between two partners is to breath alternately - in as she exhales, then
out as she inhales.96 Start slow and deep, and if the rate builds to a crescendo, let
it happen naturally. Bring it back down to a slow, deep, calming breath before you
head back to the real world.

Rub Just Right

You’re right if you have already realized that a deep muscle massage or a stimu-
lating surface rub are both very different from the kind of genital touching we’ve
been discussing for the most part of this book.

If you are both naked enough to use massage oil, it will help keep your hands
slick and smooth for an easy glide on her skin. Be sure to use the whole palm and
fingers of both hands for best results. First, put a bit of oil in your hands and rub
them together to warm it. Using a flat hand spread out the oil in large, circular
motions on her back, being careful not to press directly on the spine anywhere.

When she is well-covered in a natural massage oil,
try locating and loosening her sore muscles with
a gently squeeze. Use the heel of your thumb to
gently press the muscles of her shoulders, back,
butt and legs toward the cupped fingers of your
hand. Again, avoid pressing directly on the spine.
Follow her lead and listen to her sounds for clues
about which spots need more work.

When she is well-covered
in a natural massage
oil, try locating and
loosening her sore muscles
with a gently squeeze.

109The Extra MileChapter 12: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Hand Over the Reigns

When you have given her a thorough massage, ask her to do you too, lying face down
as well. If you want to continue this massage into some sexy time, next have her lie face
up, and take some time to massage and caress her face, neck and shoulders, breasts,
hips, legs and feet before heading in for a vulva massage and finger play and hopefully
and orgasm or two. After she has climaxed, suggest you switch again. Position yourself
face up on the table, and let her decide how she wants to return the favor!

If you want to become an advanced erotic massage expert, read the book I wrote
on the subject, “Erotic Massage for Better Sex”.

The Reversal
Now that you know the bevy of amazing things your fine little fingers are capable
of, you are probably wondering what kind of magic your wife can make with hers.
Whether you want to share this book with her in all its glory, or simply give her
a few helpful hints when she takes things into her own hands, I know you won’t
regret sharing the love.

Hot Hand Jobs

If you aren’t already fluent in the lan-
guage of your own anatomy, it’s time
to take a bit of a lesson. Take a good
look at what’s going on down there
the next time you are masturbating
and see if you can describe your move-
ments in language someone else can
understand. Next time, try it in front of
her! After she has given you a hands-
on demonstration of her own, she
deserves the same from you. Give her
a thorough demo of how you really like
to be touched, taking the time to describe your use of pressure, grip and movement.

If you are circumcised, be sure to use lube to mimic the gliding movement of fore-
skin. You can use lube if you have foreskin, too, but it’s less necessary for her to be
able to get a handle on you. If she is unsure with her grip, try holding your hand
over hers so she has an idea of how hard to hold you.

110The Extra MileChapter 12: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

A lot of women are unaware how much stimulation the penis is capable of enjoy-
ing, so make sure she knows exactly what you like before she lets go. Give her lots
of encouraging words when she does something that you like. If she goes too far
and it hurts, or if you just want her to change, suggest what she can do instead,
rather than jumping on her with criticism.

The P-Spot

P-Spot - If what you really want her to do with her hands is explore your back door,
you should have a little conversation with her about it. Why not take her on a little
sex toy shopping spree at my store, looking for fun toys to try with her? When you
“happen” to “stumble” on the prostate massager category, casual bring up how
curious you are about trying something like that. See how she responds to the
idea of putting something other than her fingers inside you.

Next time you try out any anal moves on her, try describing what you’re doing in
detail. The method for feeling up her G-Spot from her rear cavity is exactly the same
as her method will be for finding your prostate. If she is just too grossed out by your
back door, tell her to rub your perineum by pressing down from just behind your
testicles toward your anus. Stroking this repetitively with the pad of her thumb with
firm pressure should stimulate your P-Spot externally for an explosive orgasm.

Kick-up the Kink
What other kinky things are fingers good for? If you and your wife are both up for
something a bit more out-there, try turning up the kinky knob on your relationship
and trying out a few new tricks. Bondage, discipline, dominance, submission and
sadomasochism are all designed to lead to increased pleasure for both parties. If
you or your wife might get off on the exchange of power or pain, why not take a
stroll down a few new pathways?

BDSM

BDSM - Whether you bind her wrists to give you the upper hand or simply to
immobilize hers, bondage is a great way to use your hands to make her very con-
scious of what her hands can and can’t do. Add a blindfold, and she won’t have
any idea what amazing new move is coming her way!

BDSM requires lots of discussion and decision making to reach informed consent.

111The Extra MileChapter 12: w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The use of a safe word is very important if you will be playing with any kind of
bondage or pain play.

When it comes to pain play, your hands are really your best asset. There are lots of
little devices you can buy, but if you are just getting to know her responses, you
want the hands-on experience that comes from using your own skin. An over-the-
knee bare hand spanking can be an incredible bonding experience, and depend-
ing on how much force is used, can be anything from energizing and stimulating
to excruciatingly painful. Walk the line carefully. You can also use the same tech-
nique to give a light “spank” to her vulva. Be very gentle here, in the facing-her-
feet or spooning position, unless she asks you to go harder!

The other great thing your fingers can do to start off playing with pain is tweaking
her nipples. What can easily be pleasurable with a gently touch can quickly turn
to pain - sometimes, that delicious kind of pain - when it comes to pinching and
twisting those sensitive little nubs.

Exhibitionism

In my opinion, that best kind of kink that comes from learning new
hand tricks is a little bit of exhibitionism. If you can get her off
without either of you having to get naked, it opens up a whole
world of possibilities - literally! With a skirt and skimpy (or
no) panties, you have all the access you need to finger
her under the dinner table, in a movie theatre, in
the back seat of the car, in the bathroom, while
she’s sitting on your lap at the club, in an
elevator, or just about anywhere else
you’ve ever dreamed of getting
busy. Time to make a date!

112

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

I f you have made it this far, you are well on your way to sexual super-
stardom and primed with plenty of new skills to get her pulse racing!
The possibilities for hands-on action are really limited only by your

imagination. You know exactly what you need to do to talk about the new
things you want to try, and to set aside time to try them out without fear of
judgment.

When you are really comfortable with all the great fingering techniques we have
already discussed, there is always a little more for you to explore. Let’s take a look
at a few great ways your hands can help out... with accessories!

Combo Moves
These fancy accessories allow you to use your hands in all kinds of new ways and
they are all available online at my sex toy web store! Get your hands on something
special that can take your sex life in a whole new direction.

Funky Furniture

Sex furniture has been a hot item for a little while now, giving you and your part-
ner the ability to discover all new positions, and making what used to be awkward
and tiring positions easily accessible to just about everyone.

Body swings generally need to be hung from a supported ceiling beam or a
strong door frame. Your ability to use these will depend a lot on your weight

Don’t Stop...
Really!
Conclusion

Conclusion: Don’t Stop.... Really!

113Conclusion w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

and fitness level, and they can be a bit strange to learn to use, but boy are they
worth it! These strapping structures allow you to have your wife hanging in mid
air above the bed, or in the doorway, or in the middle of the living room, or in the
back yard.... able to relax in a wide-open position with easy access to every orifice
for your wandering fingers.

If aerial acrobatics aren’t really up your alley, the Liberator brand sex furniture
has really cornered the market for in-bed accessories. Wedges and ramps used to
elevate certain body parts or make certain positions more comfortable are avail-
able in a large variety of shapes, sizes and colors, not to mention a great selection
of soft throws and sheets.

If you really want to up the touch factor, try a set of silk, satin, velvet, leather

or fur sheets and/or pillows to tune into your sensual side.

Finger Accessories

Aside from infamous household sex toys like ice cubes for a chilling effect,

and feathers for tickling, there are a number of great little hand held items that
will make you loathe heading to bed empty-handed.

If you never bring another toy or accessory into the bedroom, (and what fun
would that be?) the one that will make all your hands-on fun that much more
powerful is a simple finger vibe like the Fukuoko finger vibe, which can work on
your index finger for intense manual clitoral or vulva stimulation.

If she goes as wild for this little vibe as I did, you may want to try it’s big brother,
the Fukuoko Glove, designed for all over body vibration and external genital
massage.

Sex Machines

What about those more complicated toys? You’ll need at least one hand free to
operate these toys, but they will be a pleasant change from your fingers! Why not
do a little shopping together? Whether she is in the mood for a buzzing vibra-

tor, a deep penetrating dildo, a little something just to hit her G-Spot right or
a little something special for the back door, I’ve got it all waiting right here for
you. The path to personal sexual exploration has just begun! Don’t stop here...

114Conclusion w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

The Student Becomes the Teacher
You have spent a great deal of time and effort working to learn a lot of new infor-
mation about yourself and your wife. Whether you share this book with her or
not, you owe it to her to give her the gift of learning too; talk with her about her
body, and share with her all the things you now know about orgasm and pleasure.
Teach while you play, and play while you teach. Have fun with it!

When you want to share your wisdom with your wife, give this checklist a look. It
will help you sum up the knowledge you have gained, and break it down for her
to digest.

1 –	 What kinds of influences on your
wife’s body, environment and
emotional state might be prevent-
ing her from enjoying orgasms
with you, or alone?

2 –	 What is the easiest way for her to
reach orgasm by herself? Which
is easiest when she is with you?
What about the most enjoyable?
What does she enjoy most about
sex with you? The least? Has she
ever faked an orgasm? If so, how
often does it happen, and did you
notice?

3 –	 What kind of libido does she
have? What about you? Are they
compatible? How can your hands,
or hers, make dealing with your
libidos easier?

4 –	 What kind of orgasms is your wife
currently capable of enjoying? What kind does she have most often?
Which does she enjoy the most? Is she multi-orgasmic, or does she want
to be?

5 –	 Does she have a thorough understanding of her own pleasure anatomy,
and is she comfortable using the words to describe her body to you?
What kind of personal exploration does she do when she masturbates?

115Conclusion w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

6 –	 How does she feel your personal hand-fitness level matches to what she
wishes you could do? How does she feel about her own personal hand-
fitness, to make masturbating or manually stimulating you easier?

7 –	 What kind of clitoral and other vulva stimulation does she perform on
herself? Which of the skills discussed does she enjoy most, or most want
to try?

8 –	 Does she use internal stimulation when she masturbates? Which of
these skills does she enjoy the most, or most want to try? Is she inter-
ested in anal play? Does she use any back door stimulation during her
masturbation?

9 –	 Which sexual positions are her favorite for PIV sex? Are there any posi-
tions that she likes better when you introduce manual stimulation tech-
niques into intercourse?

10 –	Does she have a before-sex routine that works for her? If not, what kind
of preparations can you do together, besides the ever-important discus-
sion? Do you both feel comfortable saying sexual words to each other
now? Do you know how to turn each other on?

11 –	What kind of lubricant does she prefer? Have you tried a few, to see
what works best with different combinations of toys, condoms and
activities? Are you able to communicate during sex as well as before and
after? Most importantly.... is she reaching orgasm?

12 –	Now that she knows how great your hands can be, is she willing to turn
things around a bit and show you the same good time? If you are into
something more intense, what kind of kinky things can the two of you
agree on? What’s next on the list of things to try?

116

by Gabrielle Moore
Naughty Fingers w w w . g a b r i e l l e m o o r e . c o m

Bibliography

Introduction

1. Janus, Samuel S. & Cynthia L. (1993). The Janus Report On Sexual Behavior. USA: John Wiley & Sons.

2. Triffin, Molly. (2010). Things Touch Can Tell You. Cosmopolitan. January 2010.

Chapter One

3. Janus, Samuel S. & Cynthia L

4. Reinisch, June M. Ph.D. (1990). The Kinsey Institute New Report On Sex. New York: St. Martin’s Press.

5, 6. Cox, Tracey (2009). Secrets of a Supersexpert. New York: DK Publishing.

7. Reinisch, June M. Ph.D.

8, 9. Cox, Tracey

10. Kinsey, Alfred C. (1953). Sexual Behavior in the Human Female, the Institute for Sex Research, Indiana University.
Philadelphia & London: W.B. Saunders Company.

11. DeAngelis, Barbara Ph.D. (2001). What Women Want Men to Know. New York: Hyperion.

12. Janus, Samuel S. & Cynthia L

13, 14, 15, 16. Cox, Tracey

17. Catrall, Kim; Levinson, Mark (2002). Satisfaction: The Art of the Female Orgasm. England: Warner Books.

18. DeAngelis, Barbara Ph.D.

19. Reinisch, June M. Ph.D.

Chapter Two

20. Corty, E. W. and Guardiani, J. M. (2008). Canadian and American Sex Therapists’ Perceptions of Normal and
Abnormal Ejaculatory Latencies: How Long Should Intercourse Last?. The Journal of Sexual Medicine, 5: 1251–1256. doi:
10.1111/j.1743-6109.2008.00797.x

21. Janus, Samuel S. & Cynthia L

22, 23. Cox, Tracey

24. Catrall, Kim; Levinson, Mark

25, 26. Reinisch, June M. Ph.D.

27. Kerner, Ian. (2011). Does female sexuality need to be fixed?. Available: http://pagingdrgupta.blogs.cnn.
com/2011/02/03/does-female-sexuality-need-to-be-fixed/?hpt=Sbin. Last accessed 21st Feb 2011.

28. Reinisch, June M. Ph.D.

29, 30. DeAngelis, Barbara Ph.D.

Bibliography

117Bibliography w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

31, 32. Janus, Samuel S. & Cynthia L

33. Cox, Tracey

Chapter Three

34. Eaton, Dr. Charles. (2007). Hand Facts and Trivia. Available: http://www.eatonhand.com/hw/facts.htm. Last
accessed 21st Feb 2011.

35, 36. http://www.eatonhand.com/hw/facts.htm

37. Catrall, Kim; Levinson, Mark

38. Corballis, MC (2002) From Hand to Mouth: The Origins of Language (Princeton Univ Press, Princeton).

39. DeAngelis, Barbara Ph.D.

40. Chia, Mantak & Maneewan; Abrams, Douglas & Rachel Carlton M.D. (2000). The Multi-Orgasmic Couple. New York:
HarperOne

41. Pertot, Sandra Ph.D. (2007). When Your Sex Drives Don’t Match. New York: Da Capo Press.

Chapter Four

42, 43. PT Staff. (1996). The Orgasm Wars. Available: http://www.psychologytoday.com/articles/199601/the-
orgasm-wars Last accessed 21st Feb 2011.

44. Brooks, Chrissy. (2006). Post Orgasmic Women Agree: 15 sex tips from women. Available: http://www.
menshealth.com/sex-women/15-sex-tips-women. Last accessed 21st Feb 2011.

45. Chia, Mantak; Abrams, Rachel Carlton M.D. (2005). The Multi-Orgasmic Woman. USA: Rodale.

46. Brauer, Alan P. and Donna J. (1990). The ESO Ecstasy Program: Better, Safer Sexual Intimacy and Extended Orgasmic
Response. New York: Warner Books. p 103-109.

47. Sluts and Goddess, or or How to Be a Sex Goddess in 101 Easy Steps, 2008, motion picture, Joseph Kramer Studios.

48. Lee, Dr. Victoria (1996). Ecstatic Lovemaking. Berkeley, CA: Conari Press.

49. Cox, Tracey

50. Chia, Mantak & Maneewan; Abrams, Douglas & Rachel Carlton M.D.

51. Cox, Tracey

52. Bakos, Susan Crain (1992). Sexual Pleasures. St. Martin’s Paperbacks.

53. Bakos, Susan Crain. (1996). Just When You Though You Knew All There Was to Know About Orgasm. Cosmopolitan.
August 1996, p. 148.

54. Chia, Mantak & Maneewan; Abrams, Douglas & Rachel Carlton M.D.

118Bibliography w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

Chapter Five

55. Goleman, Daniel. (1988). The Experience of Touch: Research Points to a Critical Role. Available: http://www.
nytimes.com/1988/02/02/science/the-experience-of-touch-research-points-to-a-critical-role.html.
Last accessed 21st Feb 2011.

56. Kinsey, Alfred C.

57. Chia, Mantak & Maneewan; Abrams, Douglas & Rachel Carlton M.D..

58. Mascall, Sharon. (2006). Time to Rethink the Clitoris. Available: http://news.bbc.co.uk/2/hi/health/5013866.
stm. Last accessed 21st Feb 2011.

59. Chalker, Rebecca (2002). The Clitoral Truth: The Secret World at Your Fingertips. New York: Seven Stories Press.

60. Chia, Mantak & Maneewan; Abrams, Douglas & Rachel Carlton M.D..

61. Dailey, Kate. (2009). Her Muscles, Your Results: three reflexology tricks. Available: http://www.menshealth.com/
sex-women/reflexology-techniques. Last accessed 21st Feb 2011.

62. Chia, Mantak & Maneewan; Abrams, Douglas & Rachel Carlton M.D..

63. DeAngelis, Barbara Ph.D.

64. Hanauer, Jaiya and Jon (2008). Red Hot Touch. New York: Broadway Books.

65. Kylstra, Carolyn. (2010). 12 Sex Secrets Women Wish You Knew.Available: http://www.menshealth.com/
mhlists/top_sex_secrets/The_G-Spot_Has_Friends_Find_Them.php. Last accessed 21st Feb 2011.

66. Chia, Mantak & Maneewan; Abrams, Douglas & Rachel Carlton M.D..

Chapter Six

67. Hanauer, Jaiya and Jon

68. Kinsey, Alfred C.

69. Reinisch, June M. Ph.D.

70. Andersen, Hans Christian (1835). The Princess and the Pea. Copenhagen: C.A. Reitzel.

71, 72. Hanauer, Jaiya and Jon

Chapter Seven

73. Morris, Jean (2010). The Physics of Sex. Ebook: LuLu.

74. Hanauer, Jaiya and Jon

Chapter Eight

75, 76. Chia, Mantak & Maneewan; Abrams, Douglas & Rachel Carlton M.D..

77. Hanauer, Jaiya and Jon

119Bibliography w w w . g a b r i e l l e m o o r e . c o m

Naughty Fingers by Gabrielle Moore

78. UCSB SOC152A. (2010). Female Ejaculation from the G-Spot. Available: http://www.soc.ucsb.edu/sexinfo/

question/female-ejaculate-from-the-g-spot. Last accessed 21st Feb 2011.

79, 80. Kinsey, Alfred C.

81. Dean, Dr. John. (2009). Anal Sex. Available: http://www.netdoctor.co.uk/sexandrelationships/analsex.
htm. Last accessed 21st Feb 2011.

82, 83, 84. Hanauer, Jaiya and Jon

Chapter Nine

85. Goleman, Daniel. (1988). The Experience of Touch: Research Points to a Critical Role. Available: http://www.
nytimes.com/1988/02/02/science/the-experience-of-touch-research-points-to-a-critical-role.html.
Last accessed 21st Feb 2011.

86. Catrall, Kim; Levinson, Mark

87. Hanauer, Jaiya and Jon

Chapter Ten

88. http://www.menshealth.com/mhlists/top_sex_secrets/The_G-Spot_Has_Friends_Find_Them.php.

89. Lee, Dr. Victoria

90. Cox, Tracey

91, 92, 93. Chia, Mantak & Maneewan; Abrams, Douglas & Rachel Carlton M.D..

94. DeAngelis, Barbara Ph.D.

Chapter Eleven

95. Adams, Henry E.; Wright, Lester W. Jr. . (1999). The Effects of Stimuli That Vary in Erotic Content on Cognitive Processes.
Journal of Sex Research. Volume 36.

Chapter Twelve

96. Hanauer, Jaiya and Jon

