

 [image: cover]

PRAISE for Teen
Guide

“Jaw-dropping bold, insightful, and
informative.”

— Bernard Schaffer,
best-selling author of Superbia

* * *

“...very informative and something that every
teen would be interested to read (and should read) because the
information in the book is really useful and stuff that a lot of
people would be too embarrassed to talk about or ask in real
life.”

— Marie
C., 18 y/o, Singapore (via email)

* * *

“I’m sure there are many teenagers who will
appreciate the frank and informative nature of this book and who
will benefit in many ways from its insights. I give Teen
Guide 5 stars due to the quality of the writing.”

— Intense Stories, June 2012 (Smashwords
review)

* * *

TEEN GUIDE: A Little Bit More…

By Matt Posner & Jess C Scott

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_ma0bf861.jpg]

Published
by jessINK | Smashwords Edition

Text Copyright © 2012 by Matt Posner and Jess
C Scott

Cover Design by Matt Posner and jessINK

Cover Images © 2012 by Mary R. Vogt and Dave

Matt’s Website: www.schooloftheages.webs.com

Jess’s
Website: www.jessINK.com

1. Education—Reference

2.
Teen
Health—Sexuality

Summary:
In this promotional eBook, Matt Posner and Jess C Scott talk about
the themes and inspirations behind Teen Guide to Sex and
Relationships. Features
a selection of additional questions from readers (upon publication
of the original Teen Guide), along
with interviews and excerpts from the Teen Guide blog tour.

* * *

TABLE OF CONTENTS

Preface

I. Introduction

II. Additional
Questions to Teen Guide (answered by Matt and Jess)

1. Is sex really only physical for
boys?

2. Why do boys like breasts so
much?

3. Why am I having trouble deciding if I want a
relationship?

4. Are there such things as good girls and bad
girls?

5. What is a soul mate?

6. Should I wait for true love?

7. Is the sex
in Fifty
Shades of Grey realistic?

III. Guest Posts/Interviews
+ Excerpts

1. Mixed Messages Young People Receive about Love and
Sex (Guest
Post)

2. Inspiration for Teen Guide (Guest Post)

3. Jess’s Interview with Junying Kirk (“Let’s Talk about Sex”)

4. Matt’s Interview with
Mande Matthews (“What’s
controversial in Teen Guide?”)

5. Excerpts
(3 Questions)

IV. Teen Guide to Sex and
Relationships

Books by Matt
Posner

Author Bio: Matt
Posner

Books by Jess C
Scott

Author Bio: Jess C
Scott

* * *

 TEEN GUIDE: A LITTLE BIT MORE…

Preface:

Matt Posner and Jess C Scott are the
co-authors of Teen Guide to
Sex and Relationships,
an advice book that answers the important and confusing questions
young people have about their bodies and their hearts.

Teen Guide: A Little Bit More is a
freebie mini compilation.

In this promotional eBook, Matt and Jess
talk about:

(1) additional subjects (featuring new
questions from readers, upon publication of the original Teen
Guide)

(2) the themes and inspirations behind their
no-nonsense Q&A book for teens.

* * *

 Introduction:

Hello, our names are Matt and Jess. Teen
Guide to Sex and Relationships is a Q&A advice book we
co-authored.

Here’s a concise author bio with a bit more
information about us:

Matt’s Bio: Matt is
an NYC teacher who’s willing to make controversial statements that
he thinks are in your best interest. In his own words, Teen Guide
“explains what mature, adult sexuality is and provides a useful
guide to entering that sexual world at the right time.”

Jess’s Bio: Jess, a
professional non-conformist, has a fresh youthful world view. As an
author of relationship-based fiction, Jess is full of ideas on
these topics. She’s cool, supportive, and writes with both
intellect and a lot of emotion.

We wrote Teen Guide because we both
care about young people and their approach to sex and
relationships. With Teen Guide, we seek to help teens work
through the tough issues that will be on their minds as they move
through an emotionally complex time.

Both of us believe there is so much
sexuality in mainstream American culture that every teen is on some
level encouraged already. It is better for teens to be
well-informed and make intelligent judgments (rather than look to
pop culture and entertainment for answers, or live up to the
unrealistic expectation of being 100% sexually abstinent).

In Teen Guide, we cover all the
questions we think teenagers might want to ask about falling in
love, being in a couple, and making sexual choices. We give the
truth behind the cultural myths and we say what we really think
rather than taking a polished pose that serves some political
agenda.

We aren’t shy on any topics because it
wouldn’t do any good to be bashful if we really wanted to reach out
to readers.

While Teen Guide is comprehensive,
its aim isn’t to encourage or promote teenage promiscuity. We
acknowledge that teenage sex is something that happens and that
will always happen regardless of what anyone might say. Nothing a
teen reads in a book is going to influence that reader if it runs
contrary to common sense. If we were to pretend that teen
abstinence is the only viable option, we would be rejected as
inauthentic and we wouldn’t be able to help anyone.

Teen Guide is divided into the
following sections.

Sections in
Teen Guide to Sex and Relationships

1. Introduction | 3
Questions

2. Sex Topics | 49
Questions

a) Bodies/Anatomy (9 Questions)

b) Gender/Sexual
Orientation (14 Questions)

c) Sexual Activity (26 Questions)

3. Relationship
Topics | 36 Questions

a) Part I: Love vs. Lust (6 Questions)

b) Part II: Dating Advice/Issues (30
Questions)

FULL TABLE OF CONTENTS:

https://www.smashwords.com/extreader/read/159152/2/teen-guide-to-sex-and-relationships

MORE INFO:

http://jessINK.com/teenguide.htm

Teen Guide is currently available in
both print and eBook editions at various online retailers.

We enjoyed writing Teen Guide and our
goal was to present it as a useful and insightful advice book, with
regards to tough questions teenagers might have about love, sex and
relationships.

We hope you enjoy the Teen Guide: A
Little Bit More mini eBook we’ve put together.

Thanks to all of you who are checking this
out—both new and old readers :)

– Matt Posner and Jess C Scott, May 2012

* * *

 TEEN GUIDE:
ADDITIONAL QUESTIONS

These are add-on questions to
Teen Guide to Sex and Relationships, featuring
questions from readers/customers of Teen
Guide.

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m34da6cbe.jpg]

[Images by Mary R. Vogt]

* * *

 1. Is sex really only physical for boys?

MATT:

I think for both boys and girls, the
physical pleasure and intimacy of the sexual experience are
appealing. When you are young, it’s normal for you to want to try
things out and see how they feel, and when you find that they feel
good, you want to do them more often. I haven’t been around girls
who talk about their sexual desire, but women I know tell me that
it’s very intense, and that I shouldn’t reinforce the old
stereotype that boys are filled with desire and girls have to be on
the alert to protect themselves.

With all of that said, there still remains
the question: do boys just seek sex at all costs, without caring
about an emotional connection?

Frustratingly, the answer is: yes and no.
Sometimes they do, and sometimes they don’t.

1) Boys are driven by their hormones to feel
intense sexual desire, and at the peak of their sex drives (maybe
between ages 15 and 20) they are willing to consider sex outside a
relationship in order to deal with their very powerful urges.

2) Boys who are not having sex can think
that the sex drive needs to be satisfied one way or another, in a
relationship or out. When they have sex for the first time, or find
a regular lover, their feelings for the sex partner will be more
complex, though.

3) Some boys believe that they can separate
sex from love. In my opinion, this is mostly talk. What they say to
their friends, before or after a sexual encounter with a girl, is
not necessarily what is inside their hearts.

4) Boys with low self-esteem will feel a
sense of conquest or triumph from getting girls to go to bed with
them. This feeling doesn’t last long, and they are soon looking to
get laid again. Self-esteem issues aren’t satisfied so easily. This
type of boy is likely to take a “fuck-em-and-forget-em”
attitude.

5) Boys (and girls) who use a lot of drugs
will act out their psychological problems in ways that feel hurtful
or impersonal to their sex partners.

With all these things said, I would have to
deny that sex is just physical to boys. I think the better way to
express it is this: boys talk as if sex is just physical, but
that’s just talk. Sex is emotionally important to them just as it
is to girls.

JESS:

All points well-covered by Matt (so I won’t
repeat Matt’s advice here).

Biologically, a male might be more “wired”
to treat sex as a “physical” thing (more so than females). While
this may be true, it is to the disadvantage of both males and
females if people stick TOO closely to “gender stereotypes.”

There will always be people who treat sex as
a physical thing only. If you want fulfilling, healthy romantic and
sexual relationships with others, then it’s impossible to
leave out the mental and emotional components of relationships.

In my personal experience, many of the
boys/guys/males I’ve known have treated sex as both a physical and
emotional thing (one was a 19 year-old male who described sex as
being the best thing in life, something that’s “mental, physical
and spiritual”). I’ve met girls and guys who treat sex as “only
physical” too. Those who want a satisfying relationship (that isn’t
just physical) are often aware of the importance of EQ (emotional
intelligence) that’s involved with being part of a rewarding
relationship.

* * *

 2. Why do boys like breasts so much?

MATT:

As babies, we are supposed to be breast-fed.
Breast-feeding is a highly pleasurable feeling for both the mother
and the child. We are chemically programmed to enjoy it; our brains
release chemicals during breast-feeding that tells us it’s a good
thing. For boys, this non-sexual pleasure with the mother
transforms with physical maturity into a sexual pleasure with
another female. Looking at breasts is appealing, touching them is
appealing, sucking or nibbling them is erotic, because it’s an
adult manifestation of a once infantile pleasure (the pleasure a
baby has). Additionally, breasts have soft skin, are yielding like
pillows and are nice to touch and play with. Furthermore, because
breasts are so visible, they are part of the curvature and profile
that make a female look female, and that is a good thing.

Is it true that boys who like big breasts
had more controlling mothers? I don’t know. I think a boy is likely
to be attracted to the size of breasts his mother has, or the size
of breasts of the first female he was attracted to, but I can’t say
that for a fact.

Girls, if a boy loves you for other reasons,
he will love your breasts whatever size they are. If a boy tells
you to get your breasts enlarged to please him, he is a jerk. Break
up with him.

JESS:

(Short Version): They’re great to look at
and touch.

(Slightly Longer Version): Being happy and
sexy feels good (whether you’re male or female). The breasts, hips
and butt are the areas that are typically associated with “feminine
curves.” These are also the areas traditionally associated with
fertility and childbirth (biologically-speaking, a man would want
to seek out a woman who is physically capable of bearing his
children and keeping the human species going).

In modern times, the breasts, hips and butt
are often featured in a sexualized and provocative way (in
advertisements and music videos to sell a person, brand or
product). Sexuality is a natural component of human life, so it’s
understandable how breasts can be very visually and erotically
appealing. It is also easy to fall prey to what we see in the media
everyday (and how a woman with naturally “big boobs” can
automatically lead some people to think she must be “slutty”; or
conversely, how a very skinny person must be “lousy in bed” because
they don’t look muscular/athletic).

That being said, people’s characters aren’t
determined by their body parts. So if you want to be in a
relationship with a person (and not their most attractive/amazing
body parts), focus on the personality to see how much you really
like the person and whether you can get along well with them.

* * *

 3. Why am I having trouble deciding if I want a
relationship?

JESS:

I was always thinking of sex and
relationships as a teen (I still do at age twenty-five—just in a
slightly different way!).

If you’re having trouble deciding if you
want something in the first place (whether it’s a relationship, or
bar of chocolate, or whatever), it’s likely because you have
conflicting feelings about it.

As a teen I would go round and round in
circles when it came to being in a relationship. These are some of
the questions I would ask myself:

(1) Do I want to be in a relationship? If
so, why?

(2) Would it have to be with a male, because
I’m female? Since I’m not a typically feminine girl, does that mean
I’m supposed to look for a typically non-masculine man?

(3) What’s wrong with being single?

(4) Would I have enough time to be in a
relationship?

(5) Am I going to be “left behind” if all my
friends are in a relationship, and I’m not?

That’s when you’re not in a relationship, or
considering being in a relationship. Things can, of course, get
very complicated when you *are* in a relationship, but questioning
whether it’s something you want to continue being a part of. You
might wonder if things are moving too quickly (on the other hand,
if your partner is not as “serious” as you are about the
relationship, things can get very stressful in a short amount of
time). You might wonder if you’re in a relationship with the
“right” person. You might wonder about whether your relationship is
the #1 thing in your life (to the extent that friends and family
and your other interests take a “secondary” position to your
relationship).

It is also easy to feel left out if you’re
single while most of your friends are not.

If you’re single, I guess there comes a
point in time where you have to decide for yourself if a
relationship is something you absolutely NEED to have, right there
and then at that point in your life (as Matt describes below). A
person can be single and still lead an activity-filled, fulfilling
life (as I do at the moment). A romantic/sexual relationship might
not be the most important thing in everybody’s life, even though it
can seem to be this way.

You may have other goals in life—a career,
high education, etc.—which a relationship might interfere with.
It’s getting increasingly harder to juggle “everything” in life,
including a fulfilling relationship, though I suppose the best
thing to do in the long run would be to have a balanced approach,
and to not rush into things. Not rushing into things doesn’t
necessarily mean that a relationship won’t EVER happen in your
life—just maybe a bit later than you thought.

And from my observations, it’s far better to
wait for the right person and right relationship, than rush into
something because of the excitement/thrills. These initially
supremely blissful feelings might fade over time, once both of you
start settling into the relationship (one that isn’t short-term or
casual).

MATT:

There are two possible explanations for
this. Either you do want the relationship but you’re afraid; or you
don’t really like the person but are having trouble understanding
why.

Starting a relationship changes a lot of
things in your life. It takes away your time for your family and
friends; it takes away time from school; it takes away your
personal time. It requires you to shift your priorities. Also, it
strongly affects your day to day life because someone else’s needs
and opinion force you to change your actions, more so than even
your parents can do. Not everyone is ready for that. There exists,
I think, a sort of emotional tipping point, at which your need to
have someone special in your life finally outweighs your need for
everything else. This moment came for me when I was in my late
twenties and still single, and I settled down onto the floor of my
apartment and pounded on the bed and said, “I don’t want to be
alone anymore.” Different people reach this point at different
stages of their lives. You may have trouble deciding about a
relationship because you have met someone you like, but you are
just not ready to be with anyone.

The odd thing is, though, that you may think
you are not ready for a relationship, and then you meet someone,
and suddenly you are, and the relationship happens. If this
happens, it probably means that you weren’t sufficiently attracted
to the people you previously considered being with.

Everyone thinks on many levels. You have the
level of conscious thought, which is what you know you are
thinking, the flow of unspoken words in your mind. Then you have
unconscious thought, which is thoughts and feelings that influence
your behavior but that you can’t identify or describe. If you are
resisting getting involved with someone, then it may be that you
have a reason that you can’t consciously understand. A part of you
has picked up on points of incompatibility that your conscious mind
isn’t aware of.

In the great novel The Same
Moon by Junying Kirk, the young Chinese protagonist, Pearl,
is under pressure to find a husband because she is marrying age and
her girlfriends and classmates are already married. When she meets
Ben, a man who seems socially suitable and is not unattractive, she
moves forward in her relationship with him even though she soon
begins to find him annoying and even unpleasant. Not loving him, or
even liking him much, she still marries him. It doesn’t work out
well.

This is an example of what happens when a
relationship isn’t personally right, but you force yourself to
overcome your misgivings because it’s socially right. In the novel,
Pearl should have avoided marrying Ben. In real life, you shouldn’t
get involved with someone that you are having trouble deciding to
get involved with.

* * *

 4. Are there such things as good girls and bad girls?

JESS:

Many guys would ideally want a virgin who
“knows her way” in bed. Many girls would ideally want a man who’s a
good “provider” (which basically means someone who is financially
capable of taking care of a family).

I’d say there is such a thing as good girls
and bad girls...and people want the best of both (which is quite
impractical and perhaps even impossible).

As a real-life example, one of my friends is
in a relationship with a married man who is several years older
than her (she is the man’s “mistress”; the man is in his late
thirties or early forties). The man has described his wife as being
“very good as a mother” (in other words, he is out to find
something more sexually exciting/interesting than who he selected
to be the “mother” to his child). In that example, his wife is the
“good girl” while my friend is the “bad girl.” It might appear that
the “bad girl” would be having more fun in this arrangement, but to
my knowledge, neither of the females involved in this situation is
happy. There’s a very high chance that the wife is aware of what’s
going on behind her back, and chooses to be silent about it while
seeing to her duties as a mother. My friend complains occasionally
about how the man pays more attention to his wife than her. And she
sometimes says that she cannot trust him fully, because if he’s
doing this now to his wife, there’s no reason why he wouldn’t cheat
on my friend too should they officially “get married” sometime in
the future.

I’ve struggled with this “good girl” versus
“bad girl” concept several times in the past, though things become
a lot less complicated when you just be yourself and are aware of
the potential consequences to deal with.

For Girls: Do you
really want to be a “good girl”? This might mean that you are
unaware of your own sexual needs and desires (since a “good girl”
in the extreme is someone who is chaste and pure), which might
cause you some trouble when you want to be sexually active in an
actual relationship. Do you really want to be a “bad girl”? This
might lead to a higher chance of guys using you for sex, and you
might get pregnant or contract an STD if you take a “YOLO” (You
Only Live Once) approach to sexual activity. But try not to limit
your life as to whether you’re a “good” or “bad” girl. There is a
lot to savor and experience in life, in between these two “good” or
“bad” extremes.

For Girls &
Guys: It is a lot more fulfilling to be honest and sensible
with yourself, so that you can also enjoy healthy relationships
with others. This means allowing yourself (and others) to discover
themselves at their own pace, which allows for more
personal/sexual/emotional development (sex is not just totally
about chasitity or promiscuity). It would be far healthier to have
a broader scope of what makes a “good” or “bad” person (for
example: a good person is trustworthy; a bad person is not).

That being said, some of us thrive on drama,
and are attracted to the bad boys/bad girls type.

It’d be wise to keep this saying in mind:
“If you play with fire, you’re gonna get burned.”

MATT:

Are there good girls and bad girls? I don’t
think so. I think that most people define “good girls” as girls who
avoid casual sex and “bad girls” as girls who actively participate
in casual sex. But I think these are false categories. There is
wise and unwise behavior, but sexual behavior is not something I
judge morally. A girl who makes unwise choices can wind up
emotionally scarred or pregnant. A boy who makes unwise choices
can’t become pregnant, but being the father in an unwanted
pregnancy will mess up his life pretty thoroughly, too. And even
without a pregnancy, he may still regret. Meaningless sex is
something you tend to regret when you’re older. (“Why did I do
something so stupid?” or on the flip side, “She was really cool, so
why didn’t I try to see her again?”)

You don’t need to feel ashamed of what you
have done with your body; however, you should set out to be as
thoughtful as possible about your sexual decisions. Protect your
long-term interests.

* * *

 5.
What is a soul mate?

MATT:

The term “soul mate” refers to a person who
seems to have the same wants, thoughts, desires, and opinions as
you do. If you meet your soul mate, the theory goes, then the
relationship you have with that person has very little struggle
over priorities or decisions: you instinctively understand each
other and act in accord almost all the time.

In other words, while both soul mates may be
happy, this is really something that girls and women long for.
Because the female personality (on the average) moves toward
consensus-building, trying to keep everyone together, it is
typically the goal of the female to feel that her mate is on the
same page. (This desire is interpreted by the male as an effort to
control him, and problems follow.) If the girl doesn’t feel
understood, she cannot be at ease. In this sense, nearly every girl
wants to find her soul mate, so that she can feel the perfect
contentment of constant accord with her life partner.

While a male can be half of a “soul mate”
couple, it doesn’t really suit the more typical male personality.
Boys and men do like to share their intimate feelings at the right
moment, but they do it less frequently, and on a different
schedule, than girls and women do. A boy would like to carve out
his own space, and establish his own identity, and no matter how in
love he is, he can’t relate to the concept of “we think as one.” If
he loves a girl, he wants to please and protect her, but he doesn’t
want to be emotionally united with her. He wants to be his own
person, and love her and take care of her, and be appreciated by
her in return. So if he seems to be a “soul mate,” he is in a phase
of being so happy with her that whatever she wants is okay. When
that settles down, the accord will settle down, too, and love
notwithstanding, there will be some quarreling.

It is certainly possible to find someone
that you don’t argue with, who is naturally good company for you.
This type of accord doesn’t have to be related to romance or
sexuality. My best male friend, the master painter Eric Henty,
always agrees with me (and I with him) on important issues, and he
never gets annoyed or irritated about things I do that bother other
people. And there is no way I would every become angry with Eric—I
just feel the trustworthiness radiating from the man whenever I see
him. Despite our differences—he is older than I, and a churchgoing
Christian where I am a free-thinking Hindu/paranormalist; he is a
father, and I’m not—we are soul mates, sort of.

If such a close connection can exist between
two boys or two men, then even more so, it can exist between two
girls or women, or between a girl and her mother. So whichever
gender you are, you may have a “soul mate” who is a friend or
family member rather than a romantic partner.

My conclusion is that a “soul mate,” a
person who is supremely compatible with you, can exist in your
life, but that this condition can’t exist more than temporarily in
a male/female romantic relationship. I have a feeling Jess will
disagree. Let’s see…

JESS:

Matt is right that I disagree with his last
point (haha!)—but let me elaborate a little bit before I get to
that.

I’d describe a soul mate as someone you
share an extreme compatibility with (on a
mental/emotional/physical/spiritual level).

One of my male friends believes (or
believed—I might have to catch up with him on it) that a person can
have several soul mates over the course of their lifetime. As Matt
described, my friend had a similar notion about “soul mates” not
necessarily referring to what is commonly thought of as a soul mate
(i.e. the one and only person you’re meant to spend the rest of
your life with).

Personally, I don’t like anything that
restricts freedom, so I like the idea of a soul mate being a
friend, companion, etc. (rather than a romantic partner).

A lot of girls/women I know believe in soul
mates in the conventional sense (one and only “true love” person to
marry and settle down with).

I’ve never doubted in the concept of a soul
mate existing in a male/female romantic relationship, because I had
a rather early experience with somebody (somebody very tall and
lean—let’s call him “A.X.” over here). To summarize, I was A.X.’s
first “romantic” interest, and A.X. was my first “sexual” interest
(I took about eight years to catch up with him).

While we ultimately didn’t end up together,
it was a really intense, ethereal, weird, exclusive, exciting and
special “thing” that we had for quite a while. We communicated a
lot through song lyrics and music. If you Google the lyrics to
“Fireball”
by Deep Purple, that pretty much characterizes what I
felt about A.X. (and how the relationship played out).

While there were moments of extreme
agitation during that relationship, there were also moments that
were simply out of this world (in a very simple, magical, natural
kind of way). A.X. liked the band “The Killers” a lot—if you Google
some of their song lyrics, you’ll get an idea of the type of ideal
love A.X. had in his mind all the time (the problem was that it was
often more in his mind than anywhere else).

I didn’t end up with A.X., but there were
instances during that relationship that I don’t think I will ever
experience again in real life.

That’s not to say that all my other and
future experiences “will be lousy” because “it was so good” with
A.X. But there are some things I acknowledge that were very
special/different about that first major and long-lasting,
tumultuous relationship.

“We shared a moment that will last till the
end” is a lyric from a song we both knew well.

What I shared with A.X. will last to the end
on a soulful/spiritual level (from the high points to the low
points in the relationship—nothing else so far has come close). We
brought out the very best and worst components in each other
(heaven and hell and everything in between). I would definitely
consider him a soul mate.

* * *

 6.
Should I wait for true love?

JESS:

It depends on what you want, and what you
define as “true love.”

I have one friend who was waiting to be in
“one, true relationship” only with the one she considered to be her
“true love” (the person she would get married to and live with for
the rest of her life). She said that when we were nineteen. We’re
currently twenty-five and both of us are single.

My definition of “true love” wasn’t exactly
the same as my friend’s—personally, I define true love for myself
as something very intense and exclusive. The emotional intensity
and mental/sexual compatibility are far more important to me than
the traditional “marriage” setting. It’s not that I don’t believe
in marriages at all. I am just more interested in the soulful and
intimate aspects to a relationship (I know that signing a piece of
paper stating I’m “married” to someone does not magically mean we
are destined to be together for the rest of time, because it’s
“official”).

Relationships and love are things that can’t
be forced. They can happen anytime and your needs/desires/values
might change over time (your partner’s might too—which is when you
will have to decide if you want to compromise and try to make a
relationship work, or if breaking up would be the better thing to
do).

It’s OK to wait for true love (according to
how you define it), though it’d be good to be open to new people
and experiences/perspectives along the way too. If you’re too
overly focused on finding that specific type of true love, you
might miss out on many things along the way. The best form of love
is unconditional—one where there’s care and concern with nothing
asked in return. Be very sure that you are with someone who also
gives love unconditionally, if you do—or else, you’re going to end
up in a very taxing, imbalanced, and exhausting relationship where
you’ll be the giver 90% of the time.

MATT:

My turn. Well, I like The
Princess Bride a lot—one of my favorite movies, in fact—but
I don’t really believe in true love. The idea that people were
“meant” to be together raises all sorts of complex questions about
who or what force meant anything to happen. I won’t take that on
here—although I do in School of the Ages
novels—but I will say that overall I think there are many paths
available to relationship happiness, and that what you have to do
is find someone you can deal with who is equally as interested as
you are in making things work.

How does love start, if it isn’t just
“meant” to be? Jess and I talk about that plenty in Teen Guide, so I’ll just say a little here. There are
varying degrees of attraction and desire, and certainly varying
degrees of compatibility, but love is a pretty complex combination,
which as often arises from conflict as from accord. You hate
someone and hate someone, and then you realize that the hate has
become love. You fiercely love someone with whom you fight all the
time. And again, love comes from long experience, as in the case of
the widow or widower, who, when thinking about the deceased spouse,
most misses what was most irritating when that person is alive.

Your love affair can start in any sort of
place, but wherever it starts, it will last only if it is built on
a foundation of experience and shared activity and knowledge of
each other.

* * *

 7.
Is the sex in Fifty Shades of Grey realistic?

MATT:

I can’t respond to this question
meaningfully, for a couple of reasons.

First, although I’ve had some friends over
the years who were into BDSM, I did not share their interest. I
don’t know the intricacies of a real-life BDSM relationship.

Additionally, Fifty Shades of Grey
bothers me on the personal level, because it is so badly written,
and has made so much money nonetheless. As a writer who worked hard
to develop his craft, I am appalled to see a book written with so
little skill, with such ludicrous content, and with such shallow
values, pull in millions.

Jess is better equipped to answer this
question than I am. She’s a writer of erotica. No, not pornography.
(See Teen Guide for what we both have to say about porno.)
Erotica is a category of literature which deals openly and
excitingly with sexuality as a part of human experience. Jess’ work
is what we call relationship-based erotica, meaning that she shows
the characters in a detailed and complex way so that their sexual
interaction is meaningful to them and the reader. Her writing is
inspired by the classic literary texts of sexuality, such as Anais
Nin and D.H. Lawrence.

Wikipedia is a good resource if you want to
learn more about this type of literature, and find the classics.
http://en.wikipedia.org/wiki/Erotic_literature

Over to you, partner.

JESS:

My answer is quite lengthy, so I shall split
it up into two parts:

PART 1: Fifty Shades as
Twilight fan fiction (it’s romance, not realistic BDSM)

PART 2: Fifty Shades excerpts
(exploring fantasy vs. reality)

* * *

PART 1: Fifty
Shades as Twilight fan fiction

Fifty Shades of Grey was originally
written as Twilight fan fiction.

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_51ee725a.jpg]

[Image by JCS /
jessINK]

There are many similarities between these
two massively popular romances (it is important to keep in mind
that both these works fall into the commercial “romance”
genre).

Here are some of the similarities I’ve
noticed so far:

(1) Both feature an ordinary virgin
protagonist, whose Prince Charming comes in the form of a very
rich/handsome prototype that is ONLY attracted to the virgin
protagonist.

(2) The virgin protagonist feels good about
herself and bases her self-worth/self-esteem, to a significant
extent, according to the wishes and desires of “her man” (she needs
constant attention from the man to feel complete/fulfilled/good
about herself).

(3) Both these works are “safe” for the
mainstream reader/consumer.

These are all very important points because
of fantasy/escapism and reality.

In real life, a lot of guys dislike (or
despise) these sort of romances, because of the way they reduce men
to be “rich, handsome, 100%-attentive, perfect” heroes (and when
they “fall short” of any of these qualities in real life, their
female partners get disappointed). It is very similar to the way
females are portrayed in commercial pornography (it can reduce
women to be “sexualized, well-endowed, blemish-free,
100%-physically perfect” beauties (and some women expect themselves
to have to look “that way” in order to sustain a male’s
interest).

If Twilight is the only book you have
read, Fifty Shades of Grey is going to be very “hardcore”
(because of the BDSM themes in the book).

As a person with a long-time interest in
bondage and the power play dynamics involved with BDSM, one of the
things I disliked about Fifty Shades was the extremely
narrow and limited portrayal it gives of the BDSM scene.

No, BDSM is not all about “Dom/sub”
contracts (where a couple writes down, in detail, what their
relationship entails). A “Dom/sub” relationship has the potential
to draw out the best in each person, because of the intensity of
such an extreme set-up (in Fifty Shades, you will see that
the psychological intensity of a “Dom/sub” relationship is never
really portrayed—it’s a fluffy version of BDSM, where the “romance”
with the Prince Charming male is the backbone of the story—not the
actual eroticism of true BDSM). In this type of relationship in
real life, it is not the dominant’s job to be a control freak—it is
the dominant’s job to make sure the submissive is “well taken care
of” and fulfilled in their partnership.

To my knowledge, Ana (the lead female
character in Fifty Shades) spends more time “biting her lip”
and going “Holy Crap” and talking about her “inner goddess” than
talking about the real aspects of a relationship strongly
characterized by BDSM activity.

For me, the BDSM activity was light and
sanitized in Fifty Shades (but that’s because I’m familiar with the
works of Anais Nin, and other writers of classic, high-quality
erotic literature). Fifty
Shades appears to be hardcore for people who (1) don’t read
much and (2) have absolutely no knowledge of the BDSM scene.

A real BDSM relationship is not about who’s
the richest or most beautiful (it is not about the romance with a
Prince Charming prototype). It is not about a submissive who’s
actually a “princess” and gets whatever she wants—as dictated by
what her male partner desires.

A real BDSM relationship is about the power
exchange, the trust issues, learning to respect your own self/needs
and that of your partner, and the combination of fear and
arousal.

Yes, Ana initially reacts with
shock/fear/surprise at Christian Grey’s ways...but in the end,
Fifty Shades is about “dominant” (Prince Charming) Christian
giving all of his adoring attention to “submissive” (Princess)
Ana.

Put aside the generalized BDSM components in
Fifty Shades, and that’s what Fifty Shades is at its
core: a fairytale (for adults).

* * *

PART 2: Fifty
Shades excerpts (fantasy vs.
reality)

I have selected a few examples from the book
to better explain what is fantasy (i.e. the “romance” in the book)
and what is realistic (i.e. how things would go down in real
life).

Let’s explore fantasy and reality with the
following four questions:

(a) Does Christian Grey depict what a
Dominant partner is like, or should be like, in a real BDSM
relationship?

(b) Is Fifty Shades of Grey
about real BDSM?

(c) The scene where Ana loses her
virginity and has sex with Christian for the first time—is this
realistic?

(d) Is obsession the same as true
love?

* * *

(a) Does Christian Grey depict what a
Dominant partner is like, or should be like, in a real BDSM
relationship?

My answer: NO.

From Page 287 of
Fifty Shades:

Christian says that Ana “isn’t meant to
like” being spanked. He adds, “I like the control it gives me,
Anastasia...you will learn to behave the way I desire.”

From Page 349:

Christian says to Ana, “I want you, and I
want you now. And if you’re not going to let me spank you—which you
deserve—I’m going to [do it with you] on the couch this minute,
quickly, for my pleasure, not yours.”

The above two excerpts do not show what a
true sane/stable Dominant is. The excerpts show a control
freak.

Yes, this “control freak” aspect can happen
in or out of a BDSM relationship, but it should not be taken with
the attitude of, “Oh, so this is what all Doms in the BDSM scene
are like...”

In contrast, a real Dom would not be
self-centered to the point of telling their submissive that “it is
only the Dominant’s pleasure that matters.”

I know people (males/females/in different
locations around the world/of different ages and cultural
backgrounds) who are into BDSM. Many of them are very normal on the
inside as well as on the outside.

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_28be3393.jpg]

[Image from
Tricks]

One of them had an online friend who opened
a BDSM dungeon in Los Angeles (where people pay money for discreet
BDSM services).

The place was operated and owned by women.
Dominants were never hired unless the individuals had experienced
being a submissive. The owner felt that without the experience of
being a sub, it would be difficult to get inside the sub’s mind to
give them what they needed during the session (this is mentioned in
the second story of Play, a realistic BDSM short story
anthology I wrote in 2011).

In real life, BDSM practitioners have to
walk a delicate balance between shared awareness and intensity. It
is always about the pleasure of both the dominants and submissives
involved.

BDSM is not about asserting your power over
another person in a sexual situation, and justifying that you don’t
need to care about their pleasure because “you’re the one in
control” (that’s mental/emotional abuse, which doesn’t accurately
define what a fulfilling BDSM relationship is about).

From Page 293:

Christian Grey (in an email) says to Ana,
“So you felt demeaned, debased, abused, and assaulted...do you
really feel like this or do you think you ought to feel like this?
Two very different things. If that is how you feel, do you
think you could just try to embrace these feelings, deal with them,
for me? That’s what a submissive would do.”

That’s not the job of a
submissive—the job of a submissive is to give to the dominant
partner power and authority over the submissive’s body in exchange
for the submissive’s happiness and health (this is part of the
“power exchange” in a real, fulfilling, BDSM sexual
relationship).

A truly emotionally supportive partner
doesn’t tell their partner to “deal with their feelings” on their
own (especially since the conflicting feelings involve the other
partner too!).

It is the responsibility of both people in
any kind of relationship to be open and honest to each other with
their feelings.

(b) Is Fifty Shades of
Grey about real BDSM?

My answer: NO.

Fifty Shades is a romance with BDSM
window-dressing (marketed as a “BDSM novel” for some “spice” and
“edge”).

From Page 98: This
is the description of Christian Grey’s “Red Room of Pain.” The room
is described as having “walls and a ceiling that are a deep, dark
burgundy...the floor is old varnished wood...there is a large
wooden cross like an X fastened to the wall...an expansive iron
grid suspended from the ceiling...” and there are “ropes and
chains”...and an “assortment of paddles, whips, riding crops, and
funny-looking feathery implements.”

This description is a very stereotypical
set-up (not every person in real life is insanely rich like
Christian Grey to be able to afford a beautiful room in one house
JUST for “play”).

A person does not need ALL the above
equipment to be considered a “real” BDSM practitioner (it’s not
about quantity; it’s about quality).

So in Fifty Shades, we have the
“playroom” (Christian sex room which is a stereotypical BDSM set-up
with BDSM props and equipment), a Dom/sub contract (where Christian
and Ana list down in detail the limitations of what they’re willing
to explore in their supposed BDSM relationship), and the sexual
scenes (which are more “mild kink” for real-life practitioners of
BDSM).

But if you take away these BDSM elements,
the plotline of Fifty Shades still works, because of the
“emotional relationship” and “romance” between Christian and Ana
(that is the backbone of the story, not BDSM).

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_2ad451c3.jpg]

[“Night Romance” Image from
Google]

How can a story be about real BDSM when the
story is still there when all the BDSM elements are removed?

Christian Grey never actually “trains” Ana
to become his “submissive sex slave” (something that is done in a
real life BDSM relationship).

Perhaps this is why many people into the
BDSM lifestyle don’t like Fifty Shades.

It’s like slapping an LGBT label onto the
thing for coolness factor, then deciding in the end that “being
straight” is where it’s at. That might be the case for some people
in real life, but in that case the thing shouldn’t be marketed as
“LGBT” (or “BDSM”, in the case of Fifty Shades).

Fifty Shades presents BDSM as
something bad/naughty and “forbidden” (like the “forbidden love” in
Twilight), and suggests to the reader that the romantic love
Ana yearns for is not compatible with BDSM, because BDSM is
something that stems from a wayward/abusive past (Christian Grey
has an abusive past).

The message is that BDSM is a fetish kink
that stems from abuse (and that it’s not something that ordinary or
“normal” people should be into).

The above is not true. The sane and serious
practitioners of BDSM are into BDSM because of how BDSM
enhances their sexual and personal life.

Yes, you’ll have some psychotic people who
are into the BDSM lifestyle (as in other areas in life), but this
minority of twisted beings should not be seen as “representative”
of the entire BDSM community.

Fifty Shades was not written to
explore BDSM or personal sexual themes. Fifty Shades was
written as Twilight fan fiction (entertainment) to please
Twilight romance fans.

In other words, Fifty Shades does not
offer an authentic portrayal of a real BDSM relationship.

(c) The scene where Ana loses her
virginity and has sex with Christian for the first time—is this
realistic?

My answer: NO.

Good heavens, my answer is definitely
‘no’.

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_6f4aa283.jpg]

[“Sexy Bed” Image from
Jodi &
Alicia]

Ana Steele in Fifty Shades is a
twenty-one year old virgin. If a girl/woman has never had sexual
intercourse, she is likely to be tight (she would need to be
“relaxed” beforehand so that there is less pain during
penetration).

From Page 117:

“I’m going to fuck you now, Miss Steele,”
[Christian] murmurs as he [gets ready to enter me]. “Hard,” he
whispers, and he slams into me.

“Aargh!” I cry as I feel a weird pinching
sensation deep inside me as he rips through my virginity.

One and a half pages later, we are told that
Ana has experienced “two” very amazing “orgasms.”

This is not realistic—please don’t think
that just because you’re with a “hot, handsome” guy, first time sex
with him is bound to be amazing.

There can be blood and pain during first
time sex even with a good partner/lover, who’s sensitive,
considerate and aware of their partner. This “virgin to sex machine
who can keep up with the amazing Christian Grey” transition in Ana
in Fifty Shades is PURE fantasy.

It takes skill and effort to be a good lover
in bed (but that’s another story for another day...).

(d) Is obsession the same as true love?

My answer: NO.

Is this trendy if you’re part of the
Twilight generation?

Yes.

And it can get very dangerous if you think
that obsession, in real life, means true love.

The main character, Ana, describes their
relationship as an obsession.

From Page 221:

He’s so passionate, mesmerizing. This is
obviously his obsession, the way he is...I can’t take my eyes off
him.

From Page 355:

“This man, whom I once though of as a
romantic hero, a brave shining white knight—or the dark knight, as
he said. He’s not a hero; he’s a man with serious, deep emotional
flaws, and he’s dragging me into the dark. Can I not guide him into
the light?”

From Page 360:

“I need to be able to show him
affection—then perhaps he can reciprocate.”

This, dear friends and readers, is something
that is romantic fantasy—in real life, all the love in the world
CANNOT and WILL NOT “fix” a partner’s deep emotional issues (I know
because I have experienced such people and situations in real
life). A person with “serious, deep emotional flaws” needs to work
on their issues to understand themselves—their problems are not
going to magically disappear because of “true love” (that is why
romance novels are ESCAPISM, not REALITY).

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_6eff7bc9.jpg]

[“Don’t forget to love yourself” | Image
from
The Budding
Rose]

My very-clever friend from the U.K., a male
in his 50s, has this to say on the subject of “charming bad
boys”:

In real life, the selfish brutes can be very
suave, confident and charming. So they win women over. After all
many women like men to take charge and show some strength and
passion. This is how many women become trapped in destructive
relationships with men who are selfish and abusive (i.e. men who
aren’t sensitive, caring and affectionate).

I will paste excerpts from a short email
correspondence here between myself and a Twilight fan (I
shall call her “Bianca” here) to share some perspectives:

===

From: Jess C Scott

Subject: Fifty Shades

Date: Sat, Jun 30, 2012 at 11:08
PM

To: Bianca

Hi Bianca,

I remembered your email about the “intensity
of Grey’s emotions” and thought I’d send you a quick email (I’m
about 100 pages into Fifty Shades). I burst out laughing at
one point about how Ana’s inner goddess was sitting in the lotus
position.

I can see how Grey’s emotions are intense
and will continue to make my way through Fifty Shades.

I am not the target audience (romance
reader) for Fifty Shades, so I find the actual supposed BDSM
elements of Fifty Shades to be disappointing (it feels like BDSM
spice thrown in, rather than the realistic exploration of the depth
of an intense BDSM relationship with strong power play elements).
There’s references to Dom and sub and a contract, but like many
others into the BDSM lifestyle, I found the actual sex scenes to be
mild kink (hence making it a “safe” and marketable BDSM Lite
product for the masses).

Fifty Shades is very much like
Twilight in the fairytale sense (virgin protagonist defines
her self-worth according to “her man” that comes in the form of a
supremely attractive + insanely rich alpha male prototype). If
Christian Grey wasn’t good-looking or super-rich, I
think many more female readers would consider him a
pervert.

I sometimes think of some of these female
fans who’ll take a male’s obsession with them to mean “true love,”
which might eventually lead them to get into a really intense
BDSM-type relationship in real life without being prepared for
it—yeah, there’s less chances of a fairytale ending happening
there.

===

From: Bianca

Subject: re: Fifty Shades

Date: Sun, Jul 1, 2012 at 11:50
AM

To: Jess C Scott

Hey Jess,

LOL. I am not a fan of her writing but in
fairness to James (author of Fifty Shades), the story did
start out as a fan fic that went popular among the Twilight
fans because she fulfilled their Bella-Edward fantasies in the
sack.

I wasn’t really into Ana that much and her
inner goddess. Grey’s unraveling or unmasking starts in book 2 and
maybe his past doesn’t fully justify his current deviant behavior
but I like the tortured soul part. People with a background of
abuse, especially men, have different coping mechanisms and I’d
like to think Grey’s is one version of it. But I agree with you,
if Grey isn’t a powerful, handsome AND wealthy guy, I probably
won’t like him so that adds to the illusion.

BDSM seems to be a hot topic lately and
between you and me, it’s not as “romantic” as some people make it
out to be especially if they’re basing it on this book. I agree,
there are a lot of things that can go wrong with BDSM and I’m a
little disappointed that some people overly romanticize this
in their head. Mild kink is fine and a lot of people are into it
but beating up your partner is a different story all together. I
was so mad by the end of book 1, I felt that the conflict was
hastily written and Ana is so dumb! But then again, this was a fan
fic written in leisure so I have James some leeway for that.

Well these “tortured”, possessive men are
only good on paper because we know how it ends and the
author guarantees that they live HEA (Happily Ever After—this is a
requisite for a romance novel) & the victims are redeemed. I
think I’ll go berserk if this guy is for real and wants me
signing contracts before we have sex.

* * *

REFERENCES:

To all members of
the BDSM community… (Amazon Forum)

& Jess’s (+ her friends’) personal
experience/s

* * *

Guest Posts/Interviews + Excerpts:

1. Mixed Messages Young People Receive about Love and Sex
(Guest Post)

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_492a07bc.jpg]

[Image by Maaike Boot]

* Originally published on 8 May 2012
at
Maria Savva’s
blog

MARIA:

Today, author Jess C Scott takes over my
blog to tell us a bit about her new release (co-authored by Matt
Posner).

I met Jess on Goodreads a couple of years
ago and she is one of my favourite indie authors. I have read and
enjoyed her books EyeLeash: A Blog Novel,
Porcelain, and The Other Side of Life, and look
forward to reading her other work when I have time. She is a
prolific writer with many books to her name.

Her latest release is a non-fiction work. In
this book, Jess and her co-author seek to answer many of the
important questions teenagers may have about sex and relationships.
It’s a very important subject, so without further ado, here is
Jess’s message.

JESS:

Thanks so much for having me today,
Maria!

Teen Guide to Sex and Relationships
is a non-fiction book I co-authored with Matt Posner. It’s an
advice book that answers the important and confusing questions
young people have about their bodies and their hearts.

Matt is a teacher and he sees teens in
emotional and sexual difficulty as part of his daily work. I write
about sex and relationships and often hear from readers who relate
to the themes in my stories.

Our goal with Teen Guide was to guide
teens to a better understanding of their bodies and their feelings.
Matt and I wanted to make a difference by cutting through media
nonsense, cultural myths and the shrouds of mystery covering
certain topics to give young people a mature view.

The emails I receive from readers motivate
me to keep resisting ‘sheeple programming’ (i.e. accepting “the
messages from the mainstream mass media” as The Truth).

An angry 16 year-old male recently sent me
the following email:

“i really f*cking hate faglight...dracula
from the castlevania video gaming series. have you ever heard of
it? it used to be soooo popular. now theres only like 70000 fans.
meyer sucks at writing shes a slut no offense. only reason why
twilight even makes money is because edward and jacob are so hot.
girls dont care about who you are they just like your muscle. no
offense if edward and jjacob werent soooo hot twilight wouldent
make dirt i swear to f*cking god

wait this is a girl? are you gay or
something? no offense.

im not trying to be rude or offensive or
anything but what is the point of a love reltionship when all you
basicly do is look at eachother and do eachother?”

Apart from the spelling errors (he was
texting, so I’ll let that slide), there are many very important and
“telling” facts embedded in the above email.

For example, the word “fag” is associated
with a gay sexual orientation and “being stupid.” From a young
male’s point of view, it’s girls who “don’t care about who you are
[they just like your body or how hot you look].” I am a female that
doesn’t like Twilight, therefore I must be “gay” (as in
“lesbian,” which is why the phrase “no offense” was included
because it was in reference to my assumed sexual orientation only,
not my IQ level). From this young male’s point of view, a “love
relationship” is defined by a couple gazing at each other’s
beautiful faces or bodies, and doing each other (i.e. the “love
relationship” is solely defined by “a hot shag”).

It might seem hilarious—until you realize
that people everywhere are receiving mixed messages about
what love, sex, and relationships are supposed to be all about.

To borrow a quote from another male reader/customer of mine:

“A lot has been lost to appease a tween
generation or to generally confuse people of all ages on the
expectations of romance...”

I’ve seen and heard 15 year-old females say,
in all seriousness (about boys they’re judging based on boyfriend
material): “He’s hot, so it must be true love.”

Can we really blame the 16 year-old male
quoted above for being so angry with the concept of love and
relationships?

This is why Matt and I wrote Teen
Guide: to provide an honest, insightful and informative sex
education for teenagers, so that they’re well-informed and able to
make clear decisions when it comes to love and sex. We hope readers
will enjoy the comprehensive yet concise text, and above all, find
it useful and helpful.

MARIA:

Thank you, Jess. I am sure this will be a
very insightful and informative read.

To find out more about Jess and Matt’s new
book, Teen Guide, follow this link:

www.jessINK.com/teenguide.htm

* * *

2. Inspiration for Teen Guide (Guest
Post)

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_1ff06fcd.jpg]

[Image by HotlantaVoyeur]

* Originally published on 7 May 2012
at
Simon Palmer’s
blog

SIMON:

Hi All,

I want to share a blog post I received from
my friend and fellow author, Matt Posner, (below).

Matt and I first became friends when he
chose to review my book, Losing the Hate. He is a credited
writer, and it gives me great pleasure to share his latest work
with you all; a work which, I believe, is of great importance,
given the climate in which we all live in.

Many Thanks

Simon P

MATT:

Hi Sye,

Thanks for giving me a chance to appear on
your blog to talk about Teen Guide to Sex and Relationships.
Since reading and reviewing Losing the Hate was how I got to
know you, I know you care deeply about the health of teenagers and
you have written your powerful memoir in order to give them (and
adult survivors of abuse) strength in difficult times.

Jess and I have also written because we
care. I’m a teacher and see teens in emotional and sexual
difficulty as part of my daily work, while Jess writes about sex
and relationships and hears from readers every day who make
connections between her writing and their own lives. We want to
make a difference for these young people.

Our goal with this book was to guide teens
to a better understanding of their bodies and their feelings and to
cut through media nonsense, cultural myths and the shrouds of
mystery covering certain topics to give them a mature view.

There are all sorts of confusing and painful
feelings that teens have when they are new to dating and forming
romantic and emotional bonds. I think about all the
misunderstandings and mistakes that I faced when I first fell in
love at age fourteen (which did not go well) and I wish I had had
access to the kind of advice that this book contains, when it
seemed like all I had was a bunch of nonsense written in the early
60s showing people dressed like characters from Leave it to
Beaver.

Jess and I both understand that teen
sexuality happens, and we want to give our readers the chance to
get what sex is really about and how to do it in the most healthful
way possible.

That doesn’t mean we encourage teen sex—we
absolutely don’t—but even if they don’t have sex, teens still need
to know what it should and should not be like when the right time
comes.

There are two sets of answers to all the
questions in Teen Guide. There are two authors, one female
and one male, each with a distinct view and the ability, when
necessary, to address the experience of a particular gender on the
issue. Also unusual is the fact that we are from different
generations—I am in my early 40s, Jess in her mid-20s—so that we
sometimes look at things differently for that reason.

One thing both authors have in common,
though, is caring about kids. We give the best advice we can based
on our knowledge and experience. Sometimes this advice may be
controversial, but a lot of the time it’s just common sense, and
it’s spoken directly without being buried in a lot of jargon and
unnecessary elaboration.

We enjoyed the process of working on this
book. There was a positive vibe at every point, not only because it
felt so good to be sharing our knowledge and thoughts, but because
it was the first real collaboration for either of us. Knowing
someone else believes in what you’re doing and is teaming with you
to make it work is a great feeling.

* * *

 3. Jess’s Interview with Junying Kirk (“Let’s Talk
about Sex”)

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m6fc3028.jpg]

[Image by
Getty
Images]

* Originally published on 10 May 2012
at Junying Kirk’s
blog

JUNYING:

I met Jess last year through a mutual
writer friend Matt Posner, who interviewed me, labelling me a
“Multicultural
Icon”. Shortly after that, Jess kindly offered
a space on her wonderful site and we had an interesting chat about
my books, publication and tips for writers (Jess C Scott Interviews Junying
Kirk). Today it’s my greatest pleasure to
welcome Jess and she will reveal what she has been up to since our
last virtual meeting.

Jess, Can you please tell us something
unique about yourself?

I was born during a full moon!

Oh, I wasn’t expecting that answer—you are
not crazy, are you :)? Who, living or dead, do you most admire?

Many people, though all of them lived or
live their lives with both passion and purpose.

What inspired you to write your latest
book?

Teen Guide to Sex and Relationships
is a non-fiction book I co-authored with Matt Posner. As a teacher
Matt sees young people every day who are going through a variety of
troubles, most of which are related to love and relationships.

It’s difficult for a teacher to directly
intervene, but Matt thought he could make a difference and help
some young people out there as a writer. I really liked the idea of
the project when Matt first mentioned it to me in late 2011 (he was
looking for a female writer to provide a “female perspective” to
the book, since the book is structured in a simple Q&A
format).

It turned out to be a great collaboration as
we worked together to achieve one common goal, which was to provide
a teen sex education that was insightful and informative (and above
all, helpful and useful).

How was it like working with a co-author
on Teen Guide?

We both really believed in the project, so
the collaboration was rather smooth-going (something that’s not to
be underestimated!). While we don’t agree 100% on every single
point or topic mentioned in Teen Guide, our basic views and
perspectives are more or less compatible. Working on a project that
was sincere and comprehensive took priority over various minor
“disagreements.”

I’m very thankful for email and the
Internet. It would have been significantly harder to work with a
co-author if those two things were not available.

I agree. Isn’t Internet one of the greatest
inventions of modern times?! Does the book encourage “teenage
sex”?

It doesn’t promote a promiscuous lifestyle,
though it doesn’t stick to an “abstinence-only” perspective either.
There’s nothing wrong with abstinence, but it’s unrealistic to
expect that type of sex education to be sufficient.

A person needs to be equipped with facts and
a wide range of honest opinions, so that he or she will be able to
make a well-informed decision when it comes to sex and
relationships.

Keeping things to a very narrow perspective
is not going to be conducive in the long run, because life at its
best is expansive (where we feel alive and “discover” more about
ourselves throughout the process of living).

What Matt and I encourage is for the reader
to get in touch with their own sexual beliefs, behaviors and
attitudes, not to be “promiscuous” but because a person’s sexual
being is a big part of their identity. It should be something
that’s treated with care and respect (and not exploited,
cheapened/devalued, or “swept under the carpet”).

Absolutely, Jess. I can relate to that. I so
wish when I was a teen, I had an opportunity to read a guide like
yours and had a better understanding of what sex was about. But
hey, that was a different era and I was in a different world :) As
a teenager, what were your experiences with sex and relationships
like?

I’ve always been interested in sex, though
the first time I was really sexually attracted to someone I
knew in real life probably happened shortly after I’d turned
sixteen.

I was quite “exploratory” in my own way(s),
but I always needed some kind of depth and mental compatibility
when it came to relationships (I’m in my mid-twenties now, and
still seek those qualities in any type of relationship).

As a teen, sex to me was more than just a
pastime or something physical to do. A relationship was more than
something light and fluffy—I liked intensity that wasn’t based on
something superficial like external looks only.

I found myself very
uninspired/bored/irritated with the way sex and relationships were
mostly depicted by the mainstream mass media. They seemed to gloss
over the emotional and spiritual components to sexual activity,
which is something I include in most of my writing (whether it’s
fiction or non-fiction).

Gosh, Jess, you’re an early starter :) I
think my sexual awakenings were much later :) Do you use Social
Media for promoting your work and communicating with other writers?
What’s your take on it?

Oh yes—I’m mostly on Facebook, Twitter,
WordPress, Goodreads, and LinkedIn (in that order). I try to have
some kind of a balance between self-promotion and sharing “useful
information” and/or “funny anecdotes” (which are sometimes more
snarky that I originally intended).

I’m not on social media ALL the time—it can
easily become distracting. I usually just wait for people to
contact me if they’re interested in collaborating on a project or
would like to offer some cross-promotion. Writing is just so
time-consuming...

Oh yes! They are most definitely distracting
and time-consuming, and I confess that I spent far too much time,
and I follow more or less the same kind of order and pattern as you
do. Do your characters talk to you? Have you ever used people you
know as a character?

I think they mostly talk amongst themselves
and I record whatever I observe as the writer/person in the
background.

Most of the time I do use people that I know
as characters. I would like to point out that the same person
features in EyeLeash: A Blog
Novel, and Jack in the Box.

Jess, I’m curious. I know you grew up in
Singapore and are currently living in Maine, USA. If you could go
anywhere in the world to write your books, where would it be?

Anywhere that has an exotic charm and/or a
rich, historical heritage and culture.

Here is a challenge: describe your latest
novel within 140 characters, as in a tweet.

Teen Guide is an advice book that
answers the important and confusing questions young people have
about their bodies and their hearts.

Many Congratulations to Matt Posner &
Jess C Scott and best of luck with the new release!

If you have a teenager in your household,
grab a copy now :)!

* * *

 4. Matt’s Interview with Mande Matthews (“What’s
controversial in Teen Guide?”)

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m85462d1.jpg]

[Image by
Getty
Images]

Q&A with Matt Posner, Co-Author of Teen
Guide to Sex and Relationships

Mande: I’m glad to
welcome back my friend Matt Posner who was last featured here a few
months back. Matt’s new book is Teen Guide to Sex and
Relationships. It’s a nonfiction book, but I think that sounds like
a great novel title too.

Matt: You know, I think it does, in a
Judy Blume sort of way, and maybe Jess and I should do a novel like
that, too.

Mande: Your book looks
interesting, so please tell the readers about it.

Matt: The book features
from-the-heart advice for teenagers about the broadest range of sex
and relationship topics we could come up with: everything from how
to know if you’re in love to how to respect your partner during a
sexual encounter. It’s not a sex manual and not a relationship book
but a little of both, a reference to give the reader a reality
check on almost every topic important to young people. Jess and I
wrote in a Q&A format, with each of us answering the same
question separately. Since we are from two generations and
different genders, our values and perceptions vary sometimes,
giving teens more than one piece of advice for every situation. Of
course, we do agree on issues related to safety and we agree that
the path to contentment involves sincere emotional bonds between
people; but I am more conservative and so more likely to say,
“don’t do it because it’s a bad idea” whereas Jess will say, “think
about your real goals and be true to yourself.”

Mande: What makes you guys qualified to
write a book like this?

Matt: We aren’t doctors,
psychologists, or counselors. We’re just people who are on your
side, giving heart-to-heart advice. Our only qualification is life
experience, the same as if you were asking a relative or an older
friend. I know about teenagers because I work with them every day
as a teacher, but more than that, I know about teenagers because I
remember being one and I remember what was going on inside me and
inside the people I knew. Jess is a very relationship-smart person
who writes about the subject of authentic feelings and genuine
connection in all of her fiction.

Mande: So what kind of
questions do you answer?

Matt: The book is divided, for ease
of browsing, into the sex section and the relationship section,
even though these topics aren’t really separate in life. In the sex
section we go through all the basics of physical intimacy, for
straight and gay and in between, and then we talk about the other
sex related major issues, such as masturbation, birth control,
abortion, drugs, rape, pornography, body image, and less mainstream
forms of sexuality. In the relationship section we discuss all
stages of the formation of a couple, from first attraction all the
way to breakup, talking about who is good to be with, how you know
who is right for you, what being in a relationship feels like, how
to make a relationship last, and how to know if a relationship
needs to end. We tried to be as comprehensive as possible in our
selection of questions, and our beta readers didn’t point out too
many things we’d missed (what they did point out, we added
in!).

Mande: Is there
anything controversial in your book?

Matt: I expect there is, given the
broad difference of opinion in the United States about what is
sexually acceptable for teenagers. We said what we felt was best
for the health of young people, but our advice doesn’t necessarily
fit every political or religious agenda. We don’t consider
ourselves to be sexually explicit in this book, but we think we are
giving just the standard information that young people need to make
good decisions and conduct themselves properly. And as far as
guiding young people’s choices, we gave them all the facts they
need to make smart sexual decisions, including identifying the
consequences of unwanted pregnancy and sexually transmitted
disease. But you know, honestly, Twilight probably stirs up
more romantic and sexual feelings than Teen Guide possibly
can…

Mande: It sounds like
you’re tackling big issues, Matt! I appreciate that you’re not
skirting tough issues and speaking matter-of-factly. Too often,
“adults” push their own agendas on young adults when all anyone
wants are frank, honest answers. Seems like you’re filling that
gap. I want to thank you for visiting my blog, and letting us know
about your new guide, Matt. Always a pleasure.

Matt: My pleasure, and please keep
working on the Shadowlight series. I want to see another
novel this year!

Mande: Oh, you bet! I’m
on it. That goes for you, too. Best of luck with Teen
Guide.

* * *

5. Excerpts (3 Questions)

This is an excerpt from Teen Guide to Sex and Relationships, featuring three
questions from different sections of the book.

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_e8540ac.jpg]

[Image by
Fanny71]

* * *

1. How does dieting affect sex?

MATT:

That depends upon the diet. Diets that give
you proper nutrition and leave you feeling satisfied with your meal
should not harm your sex life. Diets that leave you hungry, feeling
unsatisfied, will decrease sexual interest and sexual pleasure. A
person who is dieting in order to please a partner, and is hungry
as a result, will probably be angry. In fact, hungry people are
often angry in general. I am not a dieting expert, and if you look
at my picture, you can tell that I don’t diet at all. However, I
know that you need a minimum number of calories per day, that you
need a wide range of nutrients, and that you need to feel full.
Moderate portions, eliminating the worst foods, and exercise are
your best options.

Diet pills don’t work. Think logically: if
they worked, doctors would recommend them and everyone would use
them. Liposuction is dangerous and won’t stop you from gaining back
the fat it removes. Having your stomach stapled works, but it is
only available to people with severe weight problems. Eat
moderately, improve your nutrition, and exercise. Weight-loss
companies like Weight Watchers and Jenny Craig work for some
people.

How do supermodels stay thin? Some of them
are young and can eat whatever they want. All of them work out
intensively. Some of them have nutritionists. Some of them are
bulimic and throw up their food. Some of them use drugs to suppress
their appetites.

Here’s the secret about models and thinness.
I have worked with fashion designers (as a college instructor) and
I have reason to know. Models are thin because thin women show off
the clothing better. Designers like the straight up-and-down lines
of a tall woman with no roundness to the hips, breasts, or butt
because it is easier to make clothes look good on her. Somehow the
tall, thin look has become the American standard of beauty. Too
bad. For me, the pinched cheeks, hollow neck, flat chest and butt I
see on runways and in fashion magazines are turn-offs.

Boys, don’t worry too much about a girl’s
weight. I promise you that if she likes you and you like her, then
she will feel good when you touch her.

Girls, worry about your weight only for
health reasons. Not all boys like a girl to be as thin as a
supermodel.

JESS:

What you eat does affect how you “taste” in
terms of bodily fluids. The more water and healthy food you take
in, the better/cleaner you taste (it’s a fact).

In terms of dieting as in “eating more” or
“eating less,” I suppose eating more could make you feel more
sluggish during sex (depending on how much you eat, and how soon
after you eat that you have sex). Being overweight does affect your
libido (i.e. sex drive). Starch and sugar can lead to physical
sluggishness also (for better libido and better health, eat
non-starchy fruits and vegetables instead).

If you’re at a normal weight and go on a
diet to become skinnier, I guess this might actually decrease your
energy and stamina for sex (unless you “recharge” and have a bite
in between your bouts of sexual activity).

You shouldn’t aim to be “skinnier” or
“curvier” thinking that if your body were a certain body type,
you’d enjoy sex more. Sex is enjoyable when you’re physically fit
and healthy.

There should always be a spark for each
partner in a relationship to stay in love and have a great sex
life. When you are with your lover, be together mentally as well as
physically (and encourage each other to lead healthier lives) and
you will enjoy yourself.

* * *

2. Can gay people pretend to be
straight?

MATT:

Historically, gay people have pretended to
be straight in order to fit into society. They have married and had
children with opposite-sex partners and either suppressed their
homosexual feelings or kept them on the down low. I can’t imagine
how awful this must be: considering the reverse situation scares
the hell out of me. As a heterosexual, who is attracted exclusively
to women, I would not be able to tolerate being required by society
to get married to a man. Throughout history, though, these pairings
have occurred. Often the gay member of the mixed-gender couple
cares for and respects the spouse, but can never feel romantic or
sexual love. It has also been common for a gay man to marry a
lesbian so that they can enjoy the social benefits of marriage and
enjoy each other’s company and appear straight to a judgmental
society.

There was a time when psychiatrists and
psychologists treated homosexuality as a disease and tried to
“cure” it, but of course it didn’t work. The gay people could only
tolerate the brainwashing for so long before the gay feelings
returned that were totally natural for them. Some people have even
been locked up in mental hospitals for their sexual preference.
Horrible and ridiculous.

The term “beard” refers to a woman who
publicly dates a gay man to help him appear straight. The term “fag
hag” refers to a woman who hangs out with and has friendships with
gay men.

JESS:

Can gay people pretend to be straight? No
more than straight people can pretend to be gay ;)

It’s unnatural to force a person to be
something they’re not (especially when it comes to sexual
orientation and other deeply personal aspects). Some gay people do
have to keep up a pretense due to homophobia (irrational fear
against gays, often resulting in violent and/or hostile behaviors
or attacks). This is something sad but real, unfortunately, which
is why some gays feel that they need to pretend they’re
straight.

Ultimately I don’t believe people can be
forced or turned into something they’re not. For instance, programs
that try to turn gay people into straight people generally do more
damage than good. A person’s natural preferences are not going to
change so that they can conform to a “normal” standard.

Sooner or later one’s true nature is going
to start to appear, and it’s better to deal with it earlier than
bury something and have it “explode” later (at a level which might
be very difficult to properly deal with). No one likes to be forced
into doing or being something that they’re not.

Pretense can get annoying and tiring in the
long run (you’ve got to remember to hide and upkeep the appearances
you take on with different people). It’s best to be secure with
your own self and your own identity, and allow people to be
who/what they want to be as well.

Gay people desire to have romantic and
sexual relations with people the same gender as them. How can this
desire be “unnatural” when it occurs naturally to people who find
themselves attracted to people of the same sex? What’s unnatural is
forcing a gay person to be in a situation that society demands them
to adhere to (forcing a gay man to marry a woman is as “natural” as
forcing a straight man to marry a man).

* * *

3. How do you tell the difference between
love and lust?

JESS:

Lust is very much focused on the physical
desires. You crave to be with the person physically/sexually. You
might think about their fantastic abs/body/some particular body
part or physical feature more than anything else.

Love can be trickier to define—each of us
has our own way of describing it. Love goes deep. You share a
connection with the person that goes beyond satisfying physical
desires. You admire the person for something that goes beyond how
good they look or how smooth they are sexually.

Yes, it’s possible to sometimes mix up love
and lust. It sometimes happens with “friends with benefits”
arrangements. A deep love is often free from tension and drama. It
runs on compassion, kindness, and acceptance, and has a positive
effect on both people that are sharing the deep love (a genuine
love tends to encourage and inspire each person to “be better”
versions of themselves, compared to if they were absent in each
other’s lives).

It’s lust if two people want to be with each
other for the rest of time because they both find each other “hot.”
It’s lust if you could hate the person, but still have sex with
them because the sex is just so good. It’s lust if all you think
and care about is how “hot” the person is (you don’t really care
about their personality, and emotional involvement doesn’t feature
when you think about the person).

I once knew an old couple. The lady had to
undergo surgery when she found out she had breast cancer. She was
worried about the operation because one of her breasts needed to be
removed, and she feared that her husband would no longer find her
attractive. The man replied, “I married you for you, not because of
those things!”

That’s love.

MATT:

Lust means the desire to have sex with a
person regardless of whether there is a personal connection. You
see someone and you think about having sex with that person, and
your body responds by getting ready to have sex. Lust is about
meeting your body’s need to have sex or about other emotional needs
that you have—to feel powerful, or to feel special, or to feel in
control. It is a very strong motivation when you are in your
teenage years, especially for boys. It isn’t unusual for a teenage
boy to go around the school in a constant state of sexual
attraction to girls that he sees. This condition eventually passes,
and if you get into a sexual relationship that works, then it will
go away, and lust for everyone around you will turn into more
manageable attraction.

The more connected you are to a person and
the more you understand that person, the more lust turns into
something else. If you become friends with that person, lust
becomes love. If you aren’t compatible with that person, the
dislike should make the lust less intense, although you can have
strong sexual desire for people you don’t like. If you’re a boy,
this happens because lust is partly about feeling in control, and
you want her more because having her would mean you had triumphed
over that difficult personality.

If you’re a girl, you may find that you’re
attracted to boys who are aggressive, rude, or rebellious, so
called “bad boys.” There is some biological programming that tells
you these bad boy personalities will make good protectors.

I suppose that successful relationships have
come out of these feelings over the years, but if so, only because
the lust developed into friendship, commitment, and trust.

* * *

TEEN GUIDE
TO SEX AND RELATIONSHIPS

CONCLUSION:

Teen Guide features questions that
are relevant to teenagers as they make their way through the
21st-century landscape of love, sex and
relationships.

We corresponded through email over the
course of several months, in order to complete all the questions.
Jess designed the book cover shortly before the first draft of the
book was done. There were two original draft covers (which you can
check out in the photos album on Jess’s Facebook page). We selected the cover
that we thought was eye-catching and appealing to both genders.

The first draft cover was slightly more
“sexualized” image than the final cover. We thought it was
important not to over-emphasize sexuality, since the title does say
the book is a guide to “sex and relationships.”

Our aim with Teen Guide was to
provide an honest, insightful and comprehensive sex education. It
was our goal from the onset to provide material that covered the
mental and emotional aspects of human relationships (not just the
“physical” components of sexual activity, where the emphasis tends
to be on the correct labeling of body parts, along with “which body
part goes where”).

Above all, we hope teen readers find the
book helpful and useful.

We hope you’ve enjoyed a behind-the-scenes
look at Teen Guide via this mini eBook.

If you’d like to check out Teen Guide to
Sex and Relationships in its entirety, here is some information
about it. The book is available in print and digital formats.

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m39fffb47.jpg]

SUMMARY:

Teen Guide answers the important and
confusing questions young people have about their bodies and their
hearts. It’s an advice book from two authors who care about young
people and want to help them work through the tough issues that
will be on their minds as they move through an emotionally complex
time of their lives. Every question is answered in a conversational
way, as if the author were sitting next to you speaking from the
heart.

Co-authored by Matt Posner and Jess C
Scott.

MATT and JESS answer questions about:

* Love vs. Lust

* Looks vs. Personality

* Whether you should have sex

* How important money is in a
relationship

* Pornography (separating reality from
fantasy)

* Sexual Orientation (is it okay to be
“gay”?)

. . .and more

GENRE: Teen Health/Sexuality | 70,000
words

* * *

Videos:

www.youtube.com/watch?v=1kzMx9ne3zM
(jessINK Book Trailer)

www.youtube.com/watch?v=txJtU0MCAZY (Matt
Posner on Teen Guide)

www.youtube.com/watch?v=ovukYrmmWyY (How
to Put on a Condom; clean video)

* * *

Product Page (with links to Amazon, B&N,
and other retailers):

www.jessINK.com/teenguide.htm

* * *

BOOKS by MATT POSNER

Matt Posner is the author of the School
of the Ages series of novels featuring America’s greatest magic
school. Located on a secret island in New York Harbor, School of
the Ages is the starting place for exciting tales of growing up
magical! Follow Simon, Goldberry, Leah, Robbie, Mermelstein, Dr.
Archer, and an ever-expanding cast of friends and foes as they
travel around the world and through time for confrontations full of
triumph and tragedy.

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m50825a7b.jpg]

Praise for The Ghost in
the Crystal:

“...[T]he magic is impressive. I got the
feeling I was attending the school by correspondence, and that the
magic was authentic.... Simon has friends and enemies and aspires
to romance as he struggles to make his way. This is good
reading.”

— Piers Anthony, world-famous fantasist

* * *

“Though it’s inevitable that one would want
to compare a book about a school of magic to Harry Potter, stop
right there. This book would have a place of honor in YA literature
even if J.K. Rowling had never existed. As a matter of fact, this
book truly crosses over the YA genre. It’s an intelligent,
fascinating book for readers of any age over 12.”

— Georgina Young-Ellis, bestselling author
of The Time Baroness

* * *

“This is a book that takes magic and makes
it feel real, like if we were to believe a little bit more we would
see it. As one would say ‘seeing is believing,’ but in this case
‘believing is seeing.’ This book is so well written, you feel
everything the characters are feeling. We felt the darkness with
only candles to light the way. We felt the cold that no amount of
clothes could heat. To put it lightly, we felt as if we were Simon.
This is the type of book that pulls you in, and you will not be
able to put it down.”

— Kiki and Jules Reviews

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m26b34d7c.jpg]

Praise for Level
Three’s Dream:

“The author is able to render a full
characterization of not only Simon but also of all the other
characters surrounding him and does so with easy, bold strokes,
through the way they speak, their actions and gestures. You will
find no lengthy descriptions or unnecessary details. The writing is
stripped down to its bare essentials so that it shines in its
simplicity. This polished style, coupled with lots of action and
suspense, makes for a fast pace.

The author’s wit and humor shine through
every page of this book. Not only are the dialogues
natural-sounding and funny, the world inside Level Three’s head,
based on Carroll’s stories, remains true to the original’s surreal,
irrational feel, while the play on words and expressions is
dazzling. If you are a lover of Carroll’s wit, then this is
certainly a book for you.

I was glad to see that, instead of an
all-white Caucasian cast, the author included different
ethnicities, marked by their beliefs and mode of speaking, both in
their syntax and vocabulary choices, a fact that not only added to
the character’s three-dimensionality, but to that of the created
world as a whole. The depth of emotion described and evoked was a
pleasant surprise and one of the strengths of this story.”

	
Chrystalla Thoma, author of Rex
Rising

The School of the Ages
series

Book I: The Ghost in the
Crystal. Published 2010.

Book II: Level Three’s
Dream. Published 2011.

Book III: The War Against
Love. Coming Summer 2012.

Book IV: Simon
Geeta. Scheduled for Fall 2013.

Book V: The Wonderful
Carol. Scheduled for 2014.

Also look out for School of the Ages short
stories at Amazon.com.

Matt Posner is a member of the Kindle All-Stars author
group and a contributor to the With Love
anthologies.

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m8d6c55e.jpg]

Author Bio | Matt
Posner:

Matt Posner is a writer and teacher from New
York City. Originally from Miami, Florida, Matt has been married to
Julie since 1999.

Matt teaches English in a city high school
and is an active supporter of the teachers’ union. Matt’s college
education includes MFA in Fiction Writing from the University of
Alabama at Tuscaloosa, MA in English from Florida State University,
and BA in Humanities from New College of Florida. The child of two
musicians, Matt also works as an SAT tutor and college professor
and is the poet and percussionist for The Exploration Project, New
York City’s premier avant-garde multimedia band.

Matt’s interests include cultural studies,
music history and performance, visual arts, film, religion, and
professional wrestling.

When not writing Teen Guide, Matt is
the author of the ongoing School of the Ages series of books
about America’s Greatest Magic School.

Connect with Matt Online:

Facebook: (School of the Ages Series)

Twitter: (@schooloftheages)

 Matt’s
Books on Amazon

* * *

BOOKS by JESS C
SCOTT

Jess writes in a variety of genres including
urban fantasy, young adult fiction, cyberpunk, and poetry. Here are
some of her titles for a teenage audience.

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_1871fafa.jpg]

1) EyeLeash: A Blog Novel

* Recommended for older teens.

EyeLeash captures self-discovery in
the 2000s, and showcases the colorful, intricate drama in two
youths’ relentless search for themselves—and what’s really in their
hearts.

GENRE: New Media / Popular Culture / Teenage
Memoir / Coming of Age / Dating & Sex

MORE INFO: www.jessINK.com/eyeleash.htm

Praise for EyeLeash: A
Blog Novel:

“Jess C Scott is the 21st century Judy
Blume.”

— Amazon Review (unsolicited), 2011

* * *

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m31a0ab6.jpg]

2) The Intern (Book #1, Sins07 Series)

* Score: 4.50 / 5 – A Reviewer Top Pick @

Night Owl Reviews

Book #1 (Lust) in Jess C Scott’s Sins07
“seven deadly sins” series—a teenage version of Dirty
Dancing meets Punk’d.

GENRE: Contemporary Fiction / YA with adult
crossover appeal

MORE INFO: www.jessINK.com/sins07_lust.htm

Praise for 1: The
Intern:

“Despite the ‘lust’ [Suzie] feels for Josh,
there is a certain innocence about Suzie, which I can’t help but
like. What I liked best about the book was the description of the
dancing. I love how Jess describes dance moves. They have been so
vividly described that it was as good as watching a movie.”

— Review @ My Love Affair With
Books

* * *

[image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m2a7ee765.jpg]

3) The Other Side of Life (Book #1,
Cyberpunk Elven Trilogy)

A thieving duo’s world turns upside down
when an Elven rogue uncovers the heinous dealings of a
megacorporation. Elven intrigue, cyberpunk action, and a deadly
dose of danger come together in The Other Side of Life [Book
#1 in the (Cyberpunk) Elven Trilogy].

GENRE: Urban Fantasy / Cyberpunk

MORE INFO: www.jessINK.com/tosol.htm

Praise for The Other
Side of Life:

“I have to honestly say I was pleasantly
surprised by The Other Side of Life. Not only was it
extremely well edited, but the plot was more well written than some
house published books I’ve read. Truly, this was an incredible
fantasy novel and a series I’m hoping Jess C Scott keeps up with,
because she’s obviously extremely talented.”

— Review @ There’s A Book

* * *

The Cyberpunk Elven Trilogy

Book I: The Other Side of
Life. Published 2011.

Book II: The Darker Side of
Life. Coming Summer 2012.

Book III: The Arcane Side
of Life. Coming Summer 2012.

Also check out Jess’s freebie short story
for animal lovers, Skins, featuring Laer
the dark elf (PG-13; brief mention of non-graphic nudity).

Jess is a member of BestsellerBound and a
contributor to BestsellerBound Short Story Vol. 3.

 [image: tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_5413870d.jpg]

Author Bio | Jess C
Scott:

Jess is an author/artist/non-conformist
who’s dedicated to writing original stories that are both
meaningful and entertaining.

Jess holds an English/Business degree from
Adams State College. Her literary work has been featured in a
diverse range of publications, such as ITCH Magazine, The
Battered Suitcase, 55 Words, and Word Riot.

Most of Jess’s work is fueled by an intense
drive to inspire others to favor social/spiritual values over
shallow values.

Jess is also the founder of jessINK, an
innovative publishing company that focuses on substance over
short-term success with current fads and marketing hype.

Connect with Jess Online:

Facebook: (www.facebook.com/jesscscott)

Twitter: (www.twitter.com/jesscscott)

Website: (www.jessINK.com)

E-mail: missfey@gmail.com

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_6eff7bc9.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_492a07bc.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_2ad451c3.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_6f4aa283.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_51ee725a.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_28be3393.jpg
&

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_ma0bf861.jpg
Matt Posner | Jess 0 Scaft

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m34da6cbe.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_1ff06fcd.jpg
T

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m85462d1.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m6fc3028.jpg

cover.jpg
a little bit more...

s sex really
only physical for boys? ¥

Why do boys like 3
easts SOMUEt? e g
Ave there such things as
good gis and bad gils? E‘ y

Whatis a soul mate?

s the sexin
“Fifty Shades of Grey
realistc?

att Posner | Jess C Scott

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m39fffb47.jpg
TEEN GUIDE

to Sex & Relationships
e ————

7

i

Matt Posner | Jess ¢ Scott

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_e8540ac.jpg
SoA
A,
|

y
=

2

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m26b34d7c.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m50825a7b.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_1871fafa.jpg
¥

e Beeh:

4 vlog_ novel

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m8d6c55e.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m2a7ee765.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_m31a0ab6.jpg

tmp_78e5c4f27216f1013ac39de3c5cca2b9_LnXfvE_html_5413870d.jpg
JessINK.com

