


saucy sex reviews to wet your appetite

Yes! Yes! Yes! Personal Lubricant


I have just found the ultimate lubricant and I'm so excited. Normally, I don't get so hot and bothered about a personal lubricant. I mean, a lube's a lube, right? Wrong! Yes® is different.

I don't use lubes often for several reasons. First of all, I don't typically need one and I prefer the feel of my own natural wetness. Second, I haven't

found a lubricant that I like enough to use religiously. I find water-based lubes glob and get too sticky. Many of them contain sugars or glucose that I don't like either being somewhat prone to yeast infections (thrush). Silicone lubricants-although much sleeker and wetter-form a noticeable filmy layer that isn't easy to wash away. I am also not keen on the idea of using a product internally that is not natural.

My Erotic Journey

Yesterday, I finished 14 days straight at two new jobs. In my spare time (wee hours of the evening) I have been writing articles for <u>numerous publications</u> and doing graphic design for <u>several clients</u> with short deadlines. Needless to say, I was exhausted. I checked my snail-mail after work yesterday to find a package. To my delight, there were three bottles of <u>Yes® water-based personal organic lubricant</u> inside; packaged in neatly designed boxes that reminded me of the quality face products I buy from <u>Shisedo</u>. Clean, smart and discrete. I put the packages in my fridge for cool storage. Yes® is natural and is should be stored in a cool dry place. July has been hot this year, and I allowed myself a moment of whimsy, visualizing how cool lube would feel later on that night when finally put aside some time for myself!

Sometimes the journey is more important than the destination. Last night I decided that I would take my time. I got naked and lay on new clean sheets. A slight breeze was blowing in from my open window and whispering over my body. I opened my new

bottle of Yes[®], cool from my fridge and smelled it. Not much of a scent actually, just clean. Next, I applied a gelatinous drop to my finger. As I rubbed it around my vulva and clitoris, a cool, soothing sensation spread through me and I could feel the day's stresses dissipating like an expelled breath. The lube became quite slick as soon as I rubbed it in and I couldn't distinguish it from my own natural juices. I was like, "Wow! This is different." It felt so natural. It actually had the consistency of aloe vera juice squeezed right from the plant. It was all slippery and wet and I allowed myself the pleasure of just touching and exploring my vulva in a leisurely fashion, something I never take the time to do anymore. It was a wonderful sensual experience that allowed me to connect to my own body and pleasure once again. I slid my finders around, stimulating the clitoris and slightly penetrating my vagina opening. Slowly, I allowed the sensual experience build into a blossoming flower of pleasure, ripe and ready to burst. I breathed deeply, taking my time, living fully in that one moment, letting my mind drift-no thoughts, just the heady sensation of being swept away. Finally, as I felt myself peaking, I allowed myself to plunge over the edge into orgasm as waves of pleasure flooded through me, leaving me feeling sedate and refreshed. This was a unique experience for me and something I haven't done for years. Since my introduction to the vibrator, I have become vibration-dependent and have rarely used my own hands to masturbate since. I have to thank Yes® for inspiring me to take my time to explore and take pleasure in the journey. After I was finished, I realized my fingers were dry with no sticky residue. The Yes® lubricant had evaporated like water. I was so impressed by this lubricant that I could hardly wait to wake up and write this review today. I drifted off with dreams sweeter than wine.

Harmful Chemicals and Body Burden

I have been trying to watch the foods I consume and buy organic vegetables, fruit and other products, so it only stands to reason that I should do the same with a lube as well. After all, 60% of all chemicals we put on our skin ends up in the blood stream and lubricants may be absorbed through the mucus membranes of the vagina and anus even more so because there is no barrier for protection. Knowing the potential dangers of sex toys, other sexual products and their ingredients, I am always very wary of what I put into my body. Many sex toys, lubricants and sensual products contain hazardous chemicals that create chemical body burden which is responsible for numerous health ailments. The list includes phthalates (carcinogens: See my article: Snake Oils in Sexy Packaging for more), paraben preservatives (contain estrogen mimicking hormones that are potentially linked to breast cancer), petrochemicals (coat the skin halting its normal functions and linked to cancer), silicone (coat the skin and doesn't allow it to breath), fragrance (irritant), menthol (irritant that damages mucus membranes), grapefruit seed extract (contain parabens), propylene glycol (helps pull chemicals into the skin), as well as sugars and glycerin (feeds yeast infections and is an irritant that can damage mucus membranes). Wow, that's a mouthful. With so many hazards out there, it is no wonder I was unsatisfied with typical lubricants. But, not anymore.

Why is Yes® different?

Yes® water-based intimate lubricant is a certified organic lube developed by women. This means it contains 96% organically grown plant-based ingredients, with no pesticides, chemical fertilizers, or hormones. It also does not contain any of the other hazardous chemicals listed above. It is pure, fresh and natural. The list of organic ingredients includes aqua (water), aloe vera, flax extract, cocoa and shea butter, sweet almond and sunflower oil, bees wax and Vitamin E, all of which act to moisturize and nourish the skin. Because of its deep moisturizing ability it can be used daily and is especially good for post-menopausal women who experience vaginal dryness. It is also amazing as a personal lubricant to enhance masturbation and sexual penetration. Yes® lasts for a long time and doesn't get sticky as it dries, simply evaporating, so you can use more when needed. It is simple the best lubricant I have ever used and I have tested them all from K-Y and O'My to Eros, ID, Astroglide, Maximus, Wet, Swiss Navy, Liquid Silk, Pjur, and Kama Sutra, to name a few. Yes® is virtually identical to my own natural juices and I have honestly never tried another product that could compare with it. I can also be confident that what I am using on/in my body is absolutely the safest available, and that it will actually nourish and improve my vagina's well-being. 'Yes' is leading the way in eco-friendly sex products and is entirely unique.

Added Bonuses

- Developed by women
- Hypoallergenic
- Condom Friendly
- Hormone Free
- No Spermicides
- Natural PH
- Not tested on Animals

Do I love Yes®? Yes! Yes! Yes!

Yes® is available online at:

http://www.yesyesyes.org/

