

John Miller TOTAL TRANSPARENCY

TOTAL TRANSPARENCY

As of November 22, 2003, Lavalife.com boasted 15,899 registered members. But if you subtract the three phony ads I had to place to check out the site, that number comes to only 15,896. Lavalife ("Where Singles Click") is actually just one of three related Internet dating services. While it caters primarily to heterosexuals, its spin-offs, Manline.com ("From Top to Bottom") and Womanline.com ("Where Women Click"), target gays and lesbians.¹ If this categorical separation is supposed to streamline dating, it also presumes de facto segregation by sexual orientation. Hence, I registered in each category. Hence, my three respective identities: *TangoTantraTea*, *Brown Bear 1* and *Tea Drop*. On each site, after creating a profile, you choose at least one of three subcategories: Dating, Relationships and Intimate Encounters (bluntly called "Sex" at Manline). Of course, some choose all. This overlapping means that the total number of members might be far less than the nearly 16,000 Lavalife boasts. Regardless of the total prospects, my goal was not to find a partner, but rather to acquaint myself with the protocols of Internet dating and to see what this burgeoning trend might mean.

Anyone can sign onto Lavalife, Manline or Womanline, no strings attached. You need only specify whether you are a man or woman and whether you are seeking a man or a woman. Then you set an age range and enter your zip code. Members appear by nickname. Real names are prohibited. You can browse the entire data base or search by category. Besides nicknames, these include "online," "new" and "quick search." The latter allows you to search by sex, region, age or pictures – plus sexual preference in Intimate Encounters. Each entry includes a nickname, a tag line and pictures, if any. An optional blurb may also provide the member's vital statistics, city, astrological sign, smoking and drinking habits plus how recent the entry is. Free browsing is designed to pique your interest. Lavalife assumes that once you see what it offers, you'll want to become a member yourself.

Despite the subtle coaxing, I balked at writing my own profile. Doing so undercut my presumption of detached investigation – or detached voyeurism, if you will. Although interaction is the point online, I wanted to keep my aloofness intact. Moreover, no one should ever have to write his own personals ad.

Old-style ads, i.e., those appearing in print, are typically written from scratch. Despite the battery of readymade acronyms, code words and special jargon, with these, the burden of self-representation falls to the individual adver-

tiser. Then, once the ad appears in print, the wait for a postcard or phone call begins. Internet dating, however, has changed all that.

Now each aspect of any potential encounter is more nuanced, less pressured and almost instantaneous. Lavalife's format centers on a multiple-choice questionnaire, replete with pull-down menus that offered plenty of tips and encouragement. Other, hipper services typically ask applicants simply to answer one or two questions from a list: "Last book read?" "Celebrity you most resemble?" "Things found in your bedroom?" "Most embarrassing moment?" Clearly, this approach is supposed to generate a simulacrum of small talk. Lavalife is more data-oriented.

In just a few short years, the online dating industry has generated a huge number of sites, each laying claim to a particular format or clientele. Yet, in concert, all of them have filtered out everything that, not long ago, seemed illicit or quixotic about personals ads. They have successfully cultivated an ethos of fun, negotiable sexuality and made it as convenient as checking email. In turn, the ensuing, rapid popularization of online dating has made it tasteful. Any stigma once attached to personal ads has disappeared completely. As a joking testament to this trend, *Time Out New York* recently ran a cover story called "Offline Dating."

Lavalife makes signing up easy. First, you must choose a member ID and password, give an email address for verification and confirm that you are at least 18 years old. Before continuing, you must accept the company's "Terms of Use."² You'd probably just click the "Accept" button without bothering to read through these. Then, after creating a unique nickname and an opening line, you provide information about your gender, birth date, address, height, body type, ethnicity, religion and smoking and drinking habits. You can choose whether to automatically display all this or to do it selectively. Curiously, the question of occupation or profession never arises. Next, from drop-down menus you pick your idea of a fun date (anything from mini-golf to window shopping), your favorite topics of conversation (astrology to world politics), how you think your friends would describe you (cynic to touchy-feely) and – in Intimate Encounters – your sexual proclivities (conventional sex to domination and submission). All this information will appear under the heading "Since You Asked." The logic of these menus implicitly legitimates "every" option seemingly open to any individual; differentiation thus becomes a serial, agreed-upon

process. The variability of sexual practices also appears to be categorical and such categorization makes transgression a moot point. The social process itself is represented as a kind of readymade. Volition, accordingly, approximates the ability to use a menu.

After finishing this questionnaire, you become a “Free Member.” Now, not only does your profile appear online, but you can start using some of the site’s other features. Various combinations of icons surround each entry. These enable members to contact each other. If you like the looks of someone, you can check the “Select Members to View” box. You also might add that person to your Hot List. As a confidence booster, Lavalife lets members know if they’ve been Hot Listed – but without saying by whom. If you’re feeling more direct, you can flirt by sending a smiley face icon, free of charge. Clicking a dog tag yields supplemental “In My Own Words” information. Since this is optional, not all the ads include dog tags. A blurb icon shows whether someone is online and can receive instant messages. These, however, you have to pay for – by purchasing blocks of prepaid credits. In so doing, you graduate to “Full Member” status. Also, if someone you want to reach is not online, you can always send an email by clicking a letter icon. This too costs credits. Other icons include “Backstage,” “Local Members,” “Message History” and, ominously, “Block.” In short, although it costs nothing to be featured by Lavalife, you must pay to communicate.

Underlying this highly articulated framework is the highly economical substrate of the Internet itself. Compared to pricey – thus abbreviated – print ads, the Internet is information-intensive and cheap. So, in addition to your basic profile, Lavalife suggests you say something in your own words and offers these tips: 1) be honest, 2) be unique and 3) be interesting. Yet, immediately after counseling honesty, the guidelines turn around and tell you to “avoid overused words like clean, trustworthy [and] honest.” You should concentrate instead on what makes you unique. To get a better feel for this, they then suggest you use what others have written as a template: “... take a moment to read other people’s profiles in that area. See how people communicate, what language is acceptable and how you can make your own profile stand out in a good way.” I myself felt conflicted, though not as a result of this contradictory advice. I wasn’t concerned with dating, but rather how advertisers represent themselves on this site and – more speculatively – how they come to see themselves

vis-à-vis these representations. In other words, I wanted to know what Lavalife wanted to know about me – or, more precisely, how my prospective soul mate and I would be able to recognize each other in the terms set forth by the dating service. But I didn’t really know all this right at the beginning. I just wanted to get through this as soon as possible. The importance of this initial threshold didn’t completely register at first. Instead, while going through the motions of misrepresenting myself, I fixated on a strange compulsion to be – like Lavalife said – honest.

A picture may be the most critical part of any ad. Lavalife maintains that a picture can better your chances by about seven-fold. But that, of course, must depend on how good you look, or at least how good your picture looks. Lavalife offers some tips concerning basic portraiture. Don’t use blurry shots. Keep it simple. Make sure you appear large enough. Use recent shots. Above all, don’t include contact information in these pictures or other people. Finally, Lavalife says you should pick photos that “fit their area,” i.e., photos that seem appropriate to the subcategory in which they appear. For example, sexy shots are supposed to fit Intimate Encounters better than Relationships. You can supplement your portrait with more candid “Backstage” photos. These might be anything from pets and vacations to artwork or your back yard. You can also add nude pictures so long as they don’t suggest sexual activity. In particular, your photos should not show: i) states of arousal, ii) you touching yourself or iii) bodily fluids. Your pictures may also be rejected if they include: i) illegal activity, drugs or drug paraphernalia, ii) copyrighted images, iii) celebrities or iv) blank or poor quality images. Someone can only view your Backstage photos with your permission. “Most of all,” says Lavalife, “smile!”

Yet even good pictures of good-looking people can kill the kind of abstract fantasy print ads generate. I still wanted to dwell within the realm of abstraction. Although I never expected anyone to contact me for a date, the pressure I felt to be sincere tweaked my profile more toward mild self-parody than arbitrary fabrication. I took the name *Tango Tantra Tea*. My tag line was innocuous: “Let’s get to know each other.” I checked off boxes indicating that my income is below \$25,000 and that my idea of a fun date would be attending a lecture. I claimed to reside within the 90036 zip code. I shaved ten years off my age. My opening line was passive-aggressive, “There’s more to life than hot tubs.” (This was, after all, California.) I snobbishly averred that my friends all thought I’d be better off on

the East Coast. I did not submit pictures. Then I hesitantly clicked the “done” button.

It soon became apparent I was not the first to dissemble an online identity. Many routinely create multiple online alter egos, partly because it’s easy and painless, partly because it’s fun. In this vein, one Midwestern college junior quipped, “Real life is just one more window ... and it’s not usually my best one.”³ In stark contrast to my initial bout of soul searching, creating my gay and lesbian profiles was a snap – especially because I used *Tango TantraTea* as a template. As before, I invoked worn-out erotic clichés, assuming that, in this fast-moving context, to be out fashion is to be undesirable. Just as the tango has devolved into a faint memory of straight middle-class desperation, so a hot mug of cocoa signifies an outmoded form of lesbian bonding: “a mug of hot cocoa might be nice.” My gay persona, *Brown Bear 1*,⁴ was more playful. My tag line – “a burbling bag of cytoplasm” – mocked anyone who might approach me. Yet I also let it be known I thought I could be charming:⁵ “a hedonist, a social butterfly, always ready to party.” Ironically, the point of these small jokes may have been – deliberately or not – to telegraph a reluctance to initiate the dating process. After several months it seems that at least I’ve succeeded in that; I have not received a single response. But I have checked out plenty of other ads that are clearly more effective.

My interest in Internet dating is an outgrowth of an ongoing investigation of personals ads. Since 1987 I have used them as material for my artwork. The first time I reproduced ads from *New York Magazine* and *Screw* on plastic signs that were part of a sculpture. Both ads were taken out by straight men. The first described himself as a corporate CEO and stressed his love of “the arts,” fine dining and opera. In so doing, he invoked the impressive reserves of both financial and cultural capital supposedly at his disposal. These, presumably, would guarantee access to more desirable women. The second man described the woman he sought metonymically, i.e., via her genitalia – oddly enough “a woman whose pussy cream shoots out.” Did he really want “a woman” with semen? Ironically, it was his aggression that most aggressively marked his subaltern social status. This ad’s libidinal language telegraphed a kind of asocial impotence: more an end in itself than an effective means of meeting anyone. I understood the contrast between these ads to be an enactment of social hierarchialization. It’s possible that the two men could have been seeking the same woman, but the first ad distin-

guishes itself through an appeal to estheticism and sublimation. Yet the stubborn homology between these two apparently contrary positions remains. (In my sculpture I tried to indicate this by placing one sign upside down in relation to the other.) Ultimately, though, I came to believe my juxtaposition attributed overly patriarchal values to a set of sexual practices that, at that time, may have been more diverse than those sanctioned by the mainstream.

Thirteen years passed before I worked with personals ads again. In the interim, they continued to haunt me. As a social form, they do achieve a kind of desublimation, albeit abortively. At the very least, these ads constitute a demand for gratification now, not later – just as Herbert Marcuse once prescribed. Yet their libidinal promise falls short of any social transformation. Instead, they reconstitute prevailing social hierarchies as a sign of free subjectivity. In other words, by having to represent themselves in terms of a real or imagined market, advertisers construct identities that reiterate dominant ideology’s terms of repression. What first purports to be an unfettered expression of inner selfhood ends up mirroring an external social order.

I wanted my new personals project to be able to articulate principles of social hierarchy better than the first. I turned to Pierre Bourdieu’s notion of social fields, which has the distinct ability to articulate different kinds of social struggles organized around particular interests. For data, I chose two hundred twenty ads from the May 1, 2001 *Village Voice*. I assigned each a number. Then I analyzed each according to criteria set forth by the advertisers themselves: race, religion, marital status, health, drug addiction, age, sexual orientation and social assets (financial vs. cultural capital). Next, I set up four graphs that paired different criteria as x- and y-axes. Finally, I plotted the ads across far-flung social fields, showing the dispersal of positions. What the graphs primarily made explicit were the differential relations within the entire group as a corpus. Following the *Village Voice* project, I conducted similar analyses of ads from German and Japanese publications.⁶ In each case, the decision to graph in itself, by exposing latent ideology, revealed more than any of the findings per se.⁷

Curiously, Lavalife’s emphasis on profiling approximates my concern with market-driven identity-formation, but Lavalife treats this as a matter of hard facts, not social constructs. In a recent survey of online dating sites, *Seventeen Magazine*, in fact, faults this approach for being

governed too much by set categories. The idea derives from what, in the late 1970s, was called computer dating. At that time, rather than posting ads, customers would submit forms to a computer dating service and, for a fee, receive a list of prospective compatible dates. Belief in the efficacy of this process relied on the then “mystique” of the computer. In essence, it was nothing more than a database. The matching process remained relatively crude, especially because the number of users never reached a critical mass.

The arrival of personal computers and the Internet demystified computing, yet made online dating a viable option. In the last six years, the market has mushroomed. Users have gotten more sophisticated. They have demanded more from dating services and – in the end – they got it. Lavalife’s advance was to build a feedback mechanism into the basic database. This made the profile categories somewhat more negotiable.

Since I could not work with the ads of all 15,896 Lavalife members, I decided to focus on those living within ten miles of the 90036 zip code – namely, the location of Richard Telles Fine Arts where I planned to present my project. A ten-mile radius, by the way, was the smallest geographical parameter I could set in my searches. My initial search yielded about 220 ads. After I weeded out the duplicates, this number shrank to 166. These I graphed according to age and three other criteria: sexual preference, income and drinking habits. Unlike previous studies, age appears as a constant in all three graphs. Within sexual preference (is sexuality “a preference?”), the notion of conventional sex proved to be a self-fulfilling prophecy: the majority choice by definition. Even so, enough entries appeared outside this field to suggest that the convention is elastic. Conversely, the paucity of overall entries in all income categories suggests that applicants were embarrassed by two things: too much money or too little money. In both, my primary conclusion – as before – was self-reflexive: that these designations established mutually recognizable forms of social status. The results for drinking habits, however, could not have been more extreme: a clump of numbers, so dense as to be illegible, at the graph’s dead center. Vertically, the data was concentrated within a 42–22 years-old range, which is not surprising, since these are the prime dating ages. On the horizontal axis, the overwhelming number of entries fell into the “social drinker” range. This suggested a high degree of conformity among those who date most actively. Drinking appears to be not

only a social asset, but also a requisite form of sociality in and of itself. To the left, in the “don’t drink” category, was a smattering of about twenty entries. Although their dating field was considerably narrower, many took pride in their ethos of clean living and self-control. To the right of center were three – more or less – pariahs who inexplicably confessed to drinking often. And, by consensus, “often” meant too much. This suggests that, at least within the online dating community, alcoholism is stigmatized far more than alternative sexual practices. Of course, all these self-subscribed categories are highly relative. If three glasses of wine with dinner means social drinking to one, it just as easily could mean “often” to another. All of the criteria through which members identify each other are subject to the conditions of their reception. “Stylish” means one thing in West Hollywood, quite another in the Valley. More often than not, total transparency is the fantasy of transparency.

As a counterpoint to this analysis I produced fifteen photographs. First I asked Tamara Sussman to shoot different kinds of sites roughly within ten miles of Richard Telles’ gallery. These included: a parking garage (inside), a court, a church, a police station, a university, a bar, a club, a restaurant, a living room, a bedroom, a bathroom, a kitchen, a closet, a park (secluded spot), an abandoned house, a pedestrian underpass, a highway, a truck stop, a rest stop, a public toilet, a car (interior), a trailer park, an amusement park, a stadium, a town square, a mall and a telephone booth. Here, my thinking was that various spatial codes sanction or prohibit sexual behavior in these places. I selected fifteen photos from what she shot and superimposed Lavalife ads over them. In two, I put together a sequence of negatives to produce a panorama. For these, I superimposed just fragments from several different ads to create the effect of a chorus. In all the images I wanted to contrast concrete space as a social form with the symbolic social space of the online ad. This combination, however, is rather oblique. The only common denominator may be a loosely shared locality. The implications are accordingly murky. In terms of genre, they are both portraits and landscapes. The superimposition of type over an image suggests a screen or transparent layer. The type inevitably assumes the authority of a caption.

The ultimate goal of information networks, as envisioned by Microsoft’s Bill Gates, is “to put the producer in direct contact with the consumer, regardless of the distance between them.” Michael Hardt and Antonio Negri further

observe that, “If Gate’s vision were to be realized, the networks would tend to reduce all distance and make transactions immediate.”⁸ If this prospect seems outlandishly utopian, remember that “direct contact” always involves a middleman – be it Microsoft or Lavalife – who seeks profit from the transaction in question. The very idea of advertising for a partner is predicated on at least five historical factors: i) a critical, i.e., cosmopolitan, mass of advertisers and readers; ii) human sexuality construed as a kind of market; iii) the relative equality (thus, exchangeability) of partners and competitors; iv) the ability to construe mating as a form of consumption or leisure activity; and v) a concomitant rationalization of sexuality itself.

In a perfect market, the advertiser would choose from a sea of respondents, having only to decide *which* would make the best match. Of course, according to the conventional laws of supply and demand, the better the market is for the advertiser, the worse it ought to be for the respondent. But that’s not the case. With internet dating, supply and demand are one and the same. Thus, the conventional market offers only an inadequate model. Users of online dating services are engaged in what Negri and Hardt call “communicational and immaterial labor.” The advertisers’ spontaneous production entails both the *affective* and *abstract* aspects that Negri and Hardt say typify this new mode of labor. Seen collectively, the service that companies like Lavalife ostensibly offer is to make the desires of the masses intelligible to the masses themselves. Of course, it is arguable whether online dating services facilitate or impede this process. Curiously, it was former Yippie Jerry Rubin who coined the term “networking.” Rubin used it to describe social events he staged for the emergent Yuppie class of the early 1980s. These were occasions for Yuppies to make both romantic and business contacts. To the extent that tactical anarchism gave way to the desire for systemic efficiency, Rubin’s case exemplifies – even inadvertently parodies – what Marx called “the negation of the negation.” Business-wise, whether the online dating industry can extract any substantial profit from the spontaneous, affective production of the newly computerized masses is not yet clear. “I have a real problem finding a business model here,” recently observed Nate Elliot, an analyst with Jupiter Research. “It feels like the early days of the Internet, with sites like Globe.com saying they’ll aggregate tens of millions of users, then find a way to monetize them.” Others, like Mark Pincus of Tribe.net believe, “The network *is* the marketplace.”⁹ At the very least, if the on-

line dating industry has not exactly created a viable market, it has created new sets of desires and needs.

Seemingly opposed to market-based rationalization and instrumentalization is the romantic notion of fate. Walter Benjamin proposed that, “Fate and character are commonly regarded as causally connected, character being the cause of fate.” Taken to extremes, this implies a reduction of the external world to internal subjectivity. Such a belief might stem from urban experience – compensating for the degree of anonymity and displacement the city regularly exacts on its inhabitants. Also arising from the urban milieu is what Benjamin called “love at last sight.” In this chance scenario, someone falls in love with a stranger he or she will never see again. Curiously, this encounter reduces internal subjectivity to the happenstance conditions of the external world. A whole category of ads – not exactly personals – attempts to recover these missed opportunities: “You, the red-haired woman at the news stand. Me, the man in the grey shirt who lit your cigarette ...” In a *New York Times Magazine* feature on the dating industry, Jennifer Egan linked these outcries to the very scale of mass culture, “Serendipitous love as a romantic ideal is a paean to cities and their dislocations, the unlikely collisions that result from thousand of strangers with discrete histories overlapping briefly in time *and* space. And online dating is not the opposite of this approach to love, but its radical extension. If cities erase people’s histories and cram them together in space, online dating sites erase both cities and space, gathering people instead under the virtual rubric of a brand.”¹⁰ It would be more accurate, however, to say that online dating is neither the extension nor the negation of love at last sight, but rather the sublation of it, preserving some aspects while negating others. If virtual courtship militates against both history and space, it nonetheless attempts to eradicate chance. Thus, the final fantasy of the dating network is not only to make character entirely legible, but also to subject fate, the supposed result of character, to an administrative structure.

For his 1971 “Variable Piece #70 (In Process) Global,” Douglas Huebler stated. “Throughout the remainder of the artist’s lifetime he will photographically document, to the extent of his capacity, the existence of everyone alive in order to produce the most authentic and inclusive representation of the human species that may be assembled in that manner.” He added that “Editions of this work will be periodically issued in a variety of topical modes: ‘100,000 people’, ‘1,000,000 people’, ‘10,000,000’, ‘people person-

ally known by the artist', 'look-alikes', 'overlaps', etc."¹¹ Huebler went on, as promised, to exhibit these installments, typically photos of crowds and small groups. Captions for these installments ascribed certain qualities to the individuals depicted therein: "At least one person who is the life of the party" or "At least one person who is pathologically modest." And so on. While this oddly sprawling-but-whimsical work concerns unknowability, failure and impotence, the photographer-critic Allan Sekula saw it as a harbinger of total surveillance. Lavalife's current TV ad campaign curiously echoes Variable Piece #70. It too features images of groups. All of them are attractive, young and date-able. In them, a few faces are circled and captioned with fragments from personals ads. One wonders why Lavalife doesn't instead simply run ads and pictures of individual members. This campaign, however, is not about whether Big Brother knows who you are and what you do, but instead about everyone's inability to know enough about each other. If this does nothing to mitigate the onset of total surveillance (cell phones with digital cameras are just the latest wrinkle), it nonetheless captures the collective aspiration for total transparency as a (crassly) utopian impulse. Although this quest may ultimately prove to be a hall of mirrors, it is the unconscious that ultimately defies not only surveillance, but online dating as well.

- 1 "The Canadian site, Webpersonals, and its associated Womanline.com and Manline.com sites, have more than one million members, about a quarter of them Canadian residents." – Dr. Robert J. Brym and Dr. Rhona L. Lenton, "Love Online: A Report on Digital Dating in Canada" (Toronto: msn.ca, 2001), p. 9. This suggests that Lavalife.com is a subsidiary of Webpersonals. In addition to its Internet service, Lavalife offers phone dating as well.
- 2 Among its salient points are: i) Lavalife's unilateral right to terminate service, ii) confidentiality, iii) prohibition of harassment and offensive behavior, iv) prohibition of plagiarism and copyright infringement, v) prohibition of using the site for commerce and, most important to Lavalife's commercial interest, vi) a prohibition against posting your own address, telephone number or email address on the site.
- 3 Brym and Lenton, p. 8.
- 4 Since there was already a Brown Bear registered with Lavalife, this technically made me "Brown Bear 2." This duplication also suggests that my chosen moniker was more viable than that of my straight and lesbian selves.
- 5 This "friends' description," of course, is really the member's fantasy see of how friends see him or her. Within the logic of the questionnaire, this may be an attempt to invoke the super-ego as a reality principle.
- 6 These include the *Stadt Revue* (Cologne), *Sperrmüll* (Karlsruhe), *Triangle* (Yamaguchi), *Bakaner* (Shimonoseki) and *People* (Hiroshima).
- 7 This is not to say that the findings were utterly superfluous. The *Voice* ads showed a marked racial fixation that set them apart from their German and Japanese counterparts. The German ads tended to split the rhetorical difference between empiricism and allegory. The Japanese ads, explicitly admitting loneliness and depression, showed no adherence to Western-style "fun morality." (This is the obligation to have fun "whether you want to or not.")
- 8 Michael Hardt and Antonio Negri, "Postmodernization," *Empire* (Cambridge, Massachusetts: Harvard University Press, 2000) p. 296.
- 9 Bob Tedeschi, "Social Networks: Will Users Pay To Get Friends?" *The New York Times*, February 9, 2004: C1, C3.
- 10 Jennifer Egan, "Love in the Time of No Time," *The New York Times Magazine* (November 23, 2003): 68.
- 11 Douglas Huebler, "Variable Piece #70," *Origin and Destination Alighiero E. Boetti and Douglas Huebler* (Brussels: Société des Expositions du Palais des Beaux-Arts de Bruxelles, 1997), p. 133 (ill.)

1. 4NINI

"Your software and my hardware!"

French from culture. (Yes, it's true what they say). Hard working, self-employed but quite capable of playing hard, too. I have a sound mind and a good heart. I like red wine, ethnic foods, movies, museums and conversation. I am lively & sensual in mind and body and would probably be considered conventional. Go by my own rules and see no urge to fit the norm. Risk-taker and like to experiment life as much as I can.

My taste in music goes from flamenco/Sting/Bach/Hendrix. I'm talented/bright/creative/passionate. You are flexible, playful, and young at heart. I have no set limit on age/race/ethnicity, income level. Consider smiling back ... you may get an email.

I hope you'll drop me a line. Fun is a few key strokes away.

A little to get us started ...

What really turns me on: extended foreplay, oral sex, extended foreplay Encounters I am open to: multiple encounters, visiting a nude/topless beach, a threesome What I am looking for in a partner: not possessive, good personal hygiene, likes to give oral sex

Personal details

Gender: Male

Age: 49

Height: 5'8"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Status: I'm not attached

Sexual Interests: conventional sex, an encounter with a couple

2. 9AWD

"Nice and attractive"

I am a normal guy with normal curiosities. Nice-looking and intelligent with a healthy sex drive. I am not sure what I am looking for, but I will know when I find it.

Since you asked ...

My idea of a fun date: a day at the beach

I like to talk about: anything but the meaning of life

My friends would describe me as: intense, generous

Personal details

Gender: Male

Age: 34

Height: 6'2"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: other

Interests: camping, hiking, jogging, swimming, tennis, cultural events, reading, surfing the web, philosophy, spirituality

3. A DUDE

"I hate dating."

I'm usually kinda busy. But I have lots of free time. Does that make sense? I don't do bars, so there goes meeting 90% of the girls in this city. To tell you the truth, most girls in this city do not interest me, because they only want to know what kind of car I drive instead of what kind of man I am. I am not impressed with money. Life is not about \$\$\$. There is so much more to life than that. Of course it doesn't hurt to have it though. I'm pretty fun to be around, and want to find someone who has a good sense of humor. Maybe even twisted sense of humor. Don't worry, I'll get it. I'm really non judgmental. I am the kind of guy who would like to do some thing fun during the day, and then cook dinner and get a good DVD at night. I am looking for more than dating eventually. I am at the age where I am ready to settle down now. So if this is not something you're interested in, then please pass me up. Good luck to every one on finding what you are looking for.

Since you asked ...

My idea of a fun date: visiting the zoo/aquarium, a game of mini-golf, skinny-dipping I like to talk about: the meaning of life, anything but the meaning of life

My friends would describe me as: an open book, slightly mysterious, a dog person

Personal details

Gender: Male

Age: 36

Height: 6'2"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Religion: Christian (non-Catholic)

Interests: biking, camping, hiking, jogging, walking, weight lifting, basketball, football, Olympic sports, cultural events, darts, movies, rock, poetry, tv, astrology, cats, dogs, fish, gardening, gourmet cooking, home improvement, motorcycles, painting, philosophy, spirituality, volunteer work

4. ACHARMER

"GWM mannextdoor workoutreg professional sincere looking 4 U"

Hi, I am a GWM just moved back to Los Angeles (WEHO) after being away for 4 years. I am interested in meeting guys to date. I am looking for guys who are self-assured but not totally into themselves, who have a big heart, intelligent – who can with ease keep up with any conversation. Height does not matter but should be in good shape. You should be HIV-, nonsmoker and over 25 and under 40. I am romantic at heart, but I do not fall in love quickly, like to get to know the guy first. I am HIV – and a nonsmoker and workout regularly and try to eat well. I am a professional and have several degrees. I am extremely analytical but like to have fun as well! Our first meeting should not be full of pressure, not looking to marry on the first date, simply looking to find cool guys where chemistry might be possible. I am mostly attracted to white guys and while not mandatory I am a sucker for brown eyes. Take a chance, if not good – luck on your search!

Since you asked ...

My idea of a fun date: dinner, browsing a bookstore, going bowling

I like to talk about: movies, my dreams, and local politics,

My friends would describe me as: a good listener, articulate, a sucker for a cute smile

Personal details

Gender: Male

Age: 41

Height: 5'7"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Interests: biking, weight lifting, baseball, hockey, bars, cultural events, movies, computers, family, politics, current events, traveling

5. ANGEL6913

"Actually loves long walks on the beach!"

I am 5'3 I have dark brown hair I have 1 brother and 1 sister and 1 brother-in-law. I also have a niece and a nephew. Have my nose lip and eyebrow pierced. My only pet's name is angelus. Angelus is a squirrel that I got from a tree after its mother was hit by a car. :(

A little to get us started ...

What really turns me on: sex talk, dirty dancing, talking dirty in bed

Encounters I am open to: sex talk, a threesome, sex talk

What I am looking for in a partner: likes to go slow, a virgin, a sense of humor

Personal details

Gender: Female

Age: 18

Height: 5'3"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: other

Status: I'm attached looking for a discreet encounter

Sexual Interests: an encounter with a couple, online sex

6. ANOTHER GOODGIRL

"Hey you"

Hi, yes I'm another good girl looking for a good guy. I'm not into one-night stands and am not looking for long-term either but I am looking for someone to have fun with, grab a drink with and see where it goes. I'm fun, honest, sexy and passionate and hoping to share that passion with someone. Are you there?

A little to get us started ...

What really turns me on: extended foreplay, voyeurism, talking dirty in bed

Encounters I am open to: conventional sex only, using sex toys, being watched

What I am looking for in a partner: willingness to experiment, confidence, always practices safe sex

Personal details

Gender: Female

Age: 36

Height: 5'6"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: Christian (non-Catholic)

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse

7. ANOTHERLAGUY

"Pick Me!! Pick Me!!"

Wow ... incredible ... that opening line actually worked!! Hmm, now what to say. Well, everyone else seems to say that 100 characters is a lot to write, writes about how they've never done this before and don't know what to say, how they couldn't find good people other ways, describes how great they are, and then what they want you to be like. That seems like a lot of writing, so I'll just skip the fluff. If you want to know all that stuff send, me an IM and I'll tell you. Now let's see if I can do this in one sentence:

I want the same thing that everyone else wants on this; to find someone with which they can fall in love, and I don't know who you have to be for that to happen, because if I knew I wouldn't have to post ads to figure out who you were.

Ok, that was a bit of a run-on, so I've probably lost all the English teachers. I'll just shut up now before I ruin my possibilities with anyone else. Write me, or at least send me a smile. :)

Have in common?

My idea of romance includes: a picnic, cooking a meal, a walk along the beach

In my spare time I enjoy: cooking, fishing, and traveling

I value: education/high intellect, compassion, having a zest for life

Personal details

Gender: Male

Age: 25

Height: 6'2"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Want Children: want

Education: post-secondary

Religion: non-religious

Interests: fishing, skiing and snowboarding, walking, golf, baseball, extreme sports, football, hockey, bars, concerts, cultural events, dance clubs, dinner parties at home, fine dining, movies, classical music, country music, pop, jazz, R&B, rock, poetry, reading, traditional games, video games, wine tasting, gourmet cooking, politics, current events, philosophy, spirituality, traveling

8. ATHLNLA

"Masculine, athletic, down to earth seeks same"

Great guy would like to meet local men of substance. Ideally, you are in good shape, youthful, handsome, confident and thoughtful of others.

Would like to meet and date someone who has his act together. Someone with direction and passion in their life. Someone who really enjoys life and doesn't sweat the small stuff. Someone who, like myself, wants to experience all that life has to offer, but would rather share them with their best friend and partner.

I'm an active guy and loves being in the great outdoors and working out, so it's important you enjoy and are capable of participating in this sort of stuff. Love to mountain bike and road bike, hike, jog, blade, snow ski and play tennis. I'm good at most sports and naturally prefer to play rather than watch, but will watch an occasional basketball/soccer game or tennis match on tv.

I'm a pretty easygoing guy, warm, honest, spiritual (not religious) monogamous, and passionate under the sheets. I also think romance is very cool, and highly under-rated. Other passions include practicing yoga, my many old buddies back east, family, fine arts, music, growing and building stuff, architecture, joking around – hey, life is short :) – and possibly you if the chemistry works!

Please be HIV neg. like me and have a pic to exchange if you reply. So Cal area preferred, but then again there are exceptions to every rule ... So what's stopping you!

Have in common?

My idea of romance includes: random acts of kindness, celebrating special dates, a weekend getaway

In my spare time I enjoy: visiting a park, traveling, rock climbing

I value: following a healthy lifestyle, self-knowledge/awareness, and the ability to laugh at yourself

Personal details

Gender: Male

Age: 49

Height: 5'11"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Want Children: want

Education: grad school

Religion: new age

Interests: biking, camping, hiking, jogging, mountain climbing, in-line skating, skiing and snowboarding, weight lifting, concerts, cultural events, dinner parties at home, movies, classical music, pop, jazz, R&B, poetry, reading, dogs, family, gardening, home improvement, painting, philosophy, spirituality, traveling, volunteer work, yoga

9. AURALSILLS

"Sex is one of the nine reasons for reincarnation ... The other eight are unimportant."

"According to a new survey, women say they feel more comfortable undressing in front of men than they do undressing in front of other women. They say that women are too judgmental, where, of course, men are just grateful."

– Robert DeNiro

They say a picture is worth a thousand words. Then I've covered between 8 to 10 K. And, if you are one of the fortunate few, you will get a BS pass (love that, a BS pass!!).

To earn that right, you must be:

sane

funny

intelligent

confident

outgoing

sensual

good-looking

real

and it would be nice if you were:

tall

tattooed

spontaneous

slim

active/athletic

and the list goes on and on and on ...

A little to get us started ...

What really turns me on: tattoos, unusual locations for sex, sharing my fantasies

Encounters I am open to: anything goes

What I am looking for in a partner: willingness to experiment, always practices safe sex, high sex drive

Personal details

Gender: Male

Age: 31

Height: 6'0"

Body Type: slim

Ethnic Background: other

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, an encounter with a couple, fetishes

10. AWD9

"Normal good looking guy"

Have in common?

My idea of romance includes: a weekend getaway

In my spare time I enjoy: surfing

I value: self-knowledge/awareness

Personal details

Gender: Male

Age: 34

Height: 6'2"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Interests: camping, hiking, jogging, swimming, tennis, cultural events, reading, surfing the web, philosophy, spirituality

11. BANANAFANAFOFEN

"Umm ... i seem to have misplaced my monkey."

I have a good, sometimes ridiculous, sometimes bordering on tasteless, sense of humor.

I'm smarter than the average bear.

I will try just about anything, even if it doesn't seem like my style.

I love to discuss politics,, religion, the merits of reality television, and just about anything else.

I'm girly. I coo over kitties and puppies. I like scented candles, the color pink, skirts, and makeup. And I watch sappy, romantic comedies with girlfriends.

But not too girly. I own more than one video game system. I occasionally swear like a sailor. And I will never avoid work for fear of breaking a nail.

I won't put any stake in what your job is, how much money you make, or what kind of car you drive, as long as you do what you enjoy or enjoy what you do.

Since you asked ...

My idea of a fun date: a movie, drinks on an outdoor patio, seeing a live band

I like to talk about: music, movies, philosophy

My friends would describe me as: compassionate, eccentric, intelligent

Personal details

Gender: Female

Age: 24

Height: 5'5"

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Interests: hiking, walking, baseball, basketball, extreme sports, bars, concerts, dinner parties at home, movies, pop, rock, reading, video games, politics, current events, philosophy, spirituality, traveling

12. BBQ66

"Hi babe, want to hang out?"

Hi, don't know what to say, but I'm interested into meet some one like me, clean, fun, honest, horny and, of course, pretty.

Since you asked ...

My idea of a fun date: a night of dancing, a movie

I like to talk about: anything but the meaning of life

Personal details

Gender: Female

Age: 37

Height: 5'3"

Body Type: average

Smoking Habits: do not smoke

Religion: Catholic

13. BICEPFETISH

"Looking to hang out with masculine buds."

I'm a masculine guy who works out regularly. I'm trying hard to get BUFFED ... doing ok so far. I would like to meet masculine dudes in the L.A. area for hanging out and safe fun! Please work out and be masculine, safe and cool. Also looking to make friends or hook up with bodybuilders who can give me tips/advice on getting bigger.

A little to get us started ...

What really turns me on: a muscular body, tattoos, lights on during sex

Encounters I am open to: oral sex, conventional sex only, multiple encounters

What I am looking for in a partner: always practices safe sex, good personal hygiene, a sense of humor

Personal details

Gender: Male

Age: 32

Height: 5'9"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Religion: non-religious

Status: I'm attached looking for a discreet encounter

Sexual Interests: conventional sex, an encounter with a couple, sex with no intercourse

14. BJOERN

"Looking for the special kick ..."

Hi everyone,

I am a 35-year-young German guy, very open-minded and full of energy. I love everything fun and am very outgoing. Martini bars, dance clubs and great restaurants are my favorite hangouts when not in the gym ... I love to go to Las Vegas and am traveling quite a bit (both professionally and for fun). What am I looking for ... hmmm ... a very sexy, open-minded girl for these very special sexy moments, someone to travel with and have tons of fun with, in and out of the bedroom ... I hope that that is you. It does not matter whether you are in a relationship or have a kid, as long as we enjoy each other! Hope that that is you ...

Kisses,

Bjoern

A little to get us started ...

What really turns me on: a petite figure, oral sex, French kissing

Encounters I am open to: a threesome, anything goes, sex talk

What I am looking for in a partner: discretion/secretcy, good personal hygiene, high sex drive

Personal details

Gender: Male

Age: 36

Height: 6'4"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Status: I'm attached looking for a discreet encounter

Sexual Interests: conventional sex, an encounter with a couple, sex with no intercourse

15. BLISSFULCORE

"Explore what's possible"

Explore and expand consciousness, your realm of understanding what is possible, your senses and capacities for pleasure and experience, dance with God, and feel the source leading you. Be present and grateful, explore the universe by exploring your presence, feel the joy and child smiling in your heart.

6' tall, slim healthy body and spirit, very smooth skin. I practice yoga and Tantra, enjoy the creative and healing arts, and enjoy exploring new places and experiences.

I get turned on by women who are healthy, open-minded, and spiritual. Women who love themselves and humanity, and are interested in exploring themselves and the other, playful and affectionate.

Since you asked ...

My idea of a fun date: a night of dancing, seeing a modern dance production, skinny-dipping

I like to talk about: arts and crafts, sexual issues, my dreams

My friends would describe me as: a good listener, an optimist, intense

Personal details

Gender: Male

Age: 36

Height: 6'0"

Body Type: fit

Ethnic Background: Asian

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Religion: new age

Interests: cultural events, dance clubs, dinner parties at home, movies, poetry, reading, creative writing, philosophy, spirituality, traveling, yoga

16. BLOWJOEM9

"Hey guys – whatsup ... drop me an IM."

Hot little bottom boi, who loves oral, mutual jo, can be submissive to the right dom top. always up for fun, let me know what you have in mind.

A little to get us started ...

What really turns me on: oral sex, unusual locations for sex, and a muscular body

Encounters I am open to: a threesome, group activity, one-night stand

What I am looking for in a partner: likes to receive oral sex, will take control, high sex drive

Personal details

Gender: Male

Age: 23

Height: 5'9"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Status: I'm not attached

Sexual Interests: conventional sex, an encounter with a couple, online sex, domination & submission

17. BLU PILL

"Viagra guinea pig"

I just got a bunch of those little blue pills. I wanted to check it out and see what's the fuss about. Let me tell you ... They are awesome! Makes wearing a condom fun again. I normally am pretty busy. That's why I am looking around on here. I can trade a photo with you to prove you're not talking to some disgusting freak. I am pretty easy going, handsome – so I am told – and have a good personality. I am not pushy, and expect that you not be as well. There are a lot of rude people on here, I am not one of them and hope you are not either. Let's chat. I want to meet a lady for a great experience(s). Let's see what happens :)

A little to get us started ...

What really turns me on: being undressed slowly, extended foreplay, tattoos

Encounters I am open to: anything goes

What I am looking for in a partner: always practices safe sex, good personal hygiene, says what they want

Personal details

Gender: Male

Age: 36

Height: 6'2"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Religion: Christian (non-Catholic)

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse

18. BLUENGREEN

"Let's tell the world we're in that crazy mood"

Nice easygoing boy with much sex on the brain. I am in good shape and am employed. I like dancing, playing music, talking and listening, eating a fine meal with pleasant company. I like kissing and flirting and touching. I am pretty smart, like 98th percentile in elementary school. Super easy to get along with. Let's see if we have anything to talk about, or need to talk at all.

A little to get us started ...

What really turns me on: lips/tongues, classical music

Encounters I am open to: anything goes

What I am looking for in a partner: says what they want, always practices safe sex, not possessive

Personal details

Gender: Male

Age: 31

Height: 5'6"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Drinking Habits: socially

Religion: non-religious

Status: I'm attached looking for a discreet encounter

Sexual Interests: conventional sex, sex with no intercourse

19. BOBNEBULA

"Well, okay then."

Okay, here we go:

I'm ADORABLE.

I'm charming.

I'm extraordinarily passionate about art, politics,, travel, and what I do for a living.

I love my family.

I take care of my friends.

I read interesting books.

I give excellent advice.

I have opinions, and I defend them tenaciously.

I dance.

I sing.

I'm in a rock and roll band.

I write for a tvshow.

I finish the New York Times Sunday crossword every week.

I cook pancakes.

I'm an alligator.

I'm a mama-papa coming for you.

I speak a little French.

I've met Buzz Aldrin.

I get you through it.

I make it fun.

Get to know me.

Since you asked ...

My idea of a fun date: dinner, seeing a live band, talking over a coffee

I like to talk about: world politics, movies, and my job

My friends would describe me as: an optimist, generous, intelligent

Personal details

Gender: Male

Age: 28

Height: 5'10"

20. BOLSON67

"Hello"

I am a Los Angeles-based artist and I teach art at USC. I am outgoing; consider myself fairly easygoing and good-natured. I like traveling, movies, dining and laughing. I try to make my life a little more interesting. I am typically attracted to women who have a great sense of humor and are socially confident and have a nice mixture of things in common with me as things we can teach each other.

If I smile at you, smile back and I'll write you ... feel free to collect call me (but only if you provide a picture ... tired of all the pretenders :)

Have in common? My idea of romance includes: a secret location, flowers for no reason, and random acts of kindness

In my spare time I enjoy: spending time alone

I value: knowing what you want from life, the ability to laugh at yourself, a sense of humor

Personal details

Gender: Male

Age: 36

Height: 5'9"

Body Type: average

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Annual Income: \$50,000 to \$75,000

Religion: Catholic

21. BOUDREAUX2

"Looking for a connection and lasting love ..."

IS A REAL, FULFILLING, COMMITTED REALTIONSHIP POSSIBLE IN LA? By no means am I cynical ... I just thought I would ask. Actually, I'm quite optimistic. Oh, about me. I am 30 years old, 5'10, 190 lb athletic guy (single w/no children) who loves adventure, likes new experiences, who's open-minded, creative, goofy (in a cool way) yet serious, fun to be around, loves sports (snowboarding, hiking, tennis, football, and paintball ... to name a few) and will try just about anything ... almost. TAKING BREATH HERE! On the serious side I'm passionate about life and love. Loyal to friends and family and always thoughtful and considerate of others ... Did I mention that I was a little GOOFY!

I am looking for woman who's attractive, also fit, and healthy, has cool style and smooth grace, is open-minded, who's like ONE OF THE Guys (basically a glam tomboy) a woman who loves new adventures/experiences. Having a great sense of humor is a must! (Being a little goofy a plus!) I'm not looking for woman who's exactly like me (wouldn't that be lame?), but I would love a woman that can compliment my characteristics.

Is that person you?

Have in common?

My idea of romance includes: a walk along the beach, a weekend getaway, dinner by candlelight

In my spare time I enjoy: traveling, playing a musical instrument, working out

I value: a sense of humor, respect for other cultures, thoughtfulness

Personal details

Gender: Male

Age: 31

Height: 5'10"

Body Type: fit

Ethnic Background: African American (black)

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Want Children: want

Education: post-secondary

Religion: Christian (non-Catholic)

Interests: aerobics, biking, hiking, jogging, in-line skating, skiing and snowboarding, swimming, walking, weight lifting, wind surfing, surfing, basketball, bowling, extreme sports, football, Olympic sports, tennis, auto racing, baseball, diving, figure skating, golf, hockey, soccer, squash, racquetball, bars, gambling, concerts, cultural events, dance clubs, dinner

parties at home, fine dining, movies, classical music, pop, jazz, R&B, Rap, rock, poetry, traditional games, tv, video games, wine tasting, cars, family, gourmet cooking, motorcycles, politics, current events, philosophy, spirituality, photography, shopping, activism, traveling, volunteer work

22. BOY_WRITER

"WOOHOO!"

Status: Accepted

I want to be thoroughly used up when I die. I find laughter in life and find a reason to smile everyday. I believe in love and longing for that person when I'm not with them. I don't see what is, I see what can be. I dream outside the circle. I live for spontaneity and passion. I love creative people and respect any woman who can quote a line from a Dylan song. I love drives down the PCH and lazy Sundays. I don't drink coffee but I'm single-handedly funding the Diet Coke Corporation. I dig my family and consider them an asset in my life. I really do know how to smile. I love people who can tell the difference between "accept" and "except" and know China isn't a continent. If anyone's heard the sound off one hand clapping, let me know.

A little to get us started ...

What really turns me on: extended foreplay, oral sex, lights on during sex Encounters I am open to: a threesome, group activity, and role-playing What I am looking for in a partner: discretion/secretcy, willingness to experiment, always practices safe sex

Personal details

Gender: Male

Age: 33

Height: 5'11"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion:

Status: I'm not attached

Sexual Interests: conventional sex, an encounter with a couple

23. BUSY_GUY1

"Deus Ex Machina"

This sounds terribly cheezy even to my ears, but here goes anyway.

Busy professional looking for career-minded woman in her 30's who is too busy with work to meet people.

You are a woman who wants a weekend fuk-buddy and a few laughs. No strings, no baggage, no drama. Your life is pretty much under control, you just happen to be unattached at the moment and you want to have fun and let go with an interesting, educated and well-rounded person (that would be yours truly, of course).

Let's get together. We can start having fun now. Send me a smile and I'll get in touch with a pic.

A little to get us started ...

What really turns me on: erotic movies, talking dirty in bed, extended foreplay

Encounters I am open to: fetishes, anything goes, role-playing

What I am looking for in a partner: not possessive, likes to go slow, willingness to experiment

Personal details

Gender: Male

Age: 43

Height: 6'2"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: trying to quit

Drinking Habits: socially

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex

24. CASBA

"Girl next door"

26-yr-old female located in Los Angeles, CA. I am a Libra, and Christian. I am 5'2", and slim. I do not have any children. I don't smoke, and drink

socially. I have a grad school degree.
 Have in common? My idea of romance includes: random acts of kindness, cooking a meal, moonlight swim
 In my spare time I enjoy: traveling, best-selling novels, working out
 I value: a sense of humor, compassion, and loyalty

Personal details

Gender: Female
 Age: 27
 Height: 5'2"
 Body Type: fit
 Ethnic Background: prefer not to say
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Have Children: have none
 Want Children: want
 Education: grad school
 Annual Income: prefer not to say
 Religion: Christian (non-Catholic)

Interests: biking, martial arts, walking, bars, concerts, cultural events, dance clubs, dinner parties at home, fine dining, movies, pop, jazz, R&B, Rap, rock, reading, surfing the web, traditional games, tv, traveling

25. CATLADY₅

"I may the woman you have been searching for."
 I am described by those who know me as a warm and humorous person. I believe I am a good listener. I have good work ethics but I also believe in having fun. I am easy to get along with and I like to be around positive people.

Since you asked ...

My idea of a fun date: an amusement park, a day at the beach, seeing a live band

I like to talk about: music, food/cooking, and cars

My friends would describe me as: a good listener, a cat person, intelligent

Personal details

Gender: Female
 Age: 33
 Height: 5'7"
 Body Type: fit
 Ethnic Background: Hispanic
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: non-religious

Interests: biking, hiking, jogging, mountain climbing, swimming, walking, weight lifting, concerts, cultural events, dinner parties at home, fine dining, movies, classical music, country music, pop, jazz, R&B, rock, reading, traditional games, cars, cats, computers, creative writing, dogs, family, politics, current events, shopping, traveling

26. CATTIVORAGAZZO

"You're a sexy little vixen? Good. Let's meet."

I'm looking for an open, adventurous, uninhibited, sexy girl who is willing to let go, explore and, well, just simply have fun. I am open to, and crave new experiences and would like for you to also. I love intense, passionate kisses and long, extended foreplay sessions that build in intensity and anticipation. Want to stop there? Fine. Want to go further? Let's see where we can go.

A little to get us started ...

What really turns me on: extended foreplay, lips/tongues, talking dirty in bed

Encounters I am open to: multiple encounters, oral sex

What I am looking for in a partner: high sex drive, likes to receive oral sex

Personal details

Gender: Male
 Age: 29
 Height: 6'2"
 Body Type: fit
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: Catholic

Status: I'm not attached
 Sexual Interests: conventional sex

27. CENZO₄

"In search of"

I am a carpenter, apartment manager and indie filmmaker. I was born and raised in the Midwest, spent some time in New York City and Austin, Texas, before planting myself in CA.

I am very down to earth, funny and charming a great cook and very eclectic. I listen to arrow and K-ROCK and I also enjoy classical, not big on jazz.

I like the more industrious-type woman, someone that can swing a hammer and use power tools. Big on artsy and creative too.

Since you asked ...

My idea of a fun date: a day at the beach

I like to talk about: food/cooking

My friends would describe me as: a good listener

Personal details

Gender: Male
 Age: 37
 Height: 5'6"
 Body Type: fit
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: non-religious

Interests: biking, camping, hiking, weight lifting, classical music, pop, rock, surfing the web, traditional games, tv, gourmet cooking, home improvement, motorcycles

28. CHARMER₂₁

"Just nod if you can hear me."

Nice normal Italian guy with a wild side. I am funny fit and sincere. I enjoy many activities. Looking to meet passionate women.

Personal details

Gender: Male
 Age: 37
 Height: 5'6"
 Body Type: fit
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: non-religious
 Status: I'm not attached
 Sexual Interests: conventional sex

29. CRONICBLUNTS

"New in L.A. Please help me have some fun."

Hi everyone. I am new to LA, coming from the East Coast about 2 years ago. I've been really busy and haven't had time to go out or make friends, but that is getting old. I love dancing, hip-hop, and just getting twisted every now and then. I'm not sure if I'm looking for a friend or maybe even a little more. I know I'm not looking for drama or anything complicated. I'm into fashion and my son, who is 4 months old and adorable. If you are looking for fun and a new "friend," then holler at me.

Since you asked ...

My idea of a fun date: hanging out with friends, seeing live comedy, and a night of dancing

I like to talk about: fashion, celebrity gossip, nothing in particular

My friends would describe me as: happy-go-lucky, the class clown, a sucker for a cute smile

Personal details

Gender: Female
 Age: 28
 Height: 5'4"
 Body Type: fit
 Ethnic Background: Caucasian (white)
 Smoking Habits: prefer not to say
 Drinking Habits: socially
 Religion: Christian (non-Catholic)

30. CROOKEDCAJUN

"No Games Plz"

Since you asked ...

My idea of a fun date: scuba diving, horseback riding, and an amusement park

I like to talk about: food/cooking, movies, anything but the meaning of life

My friends would describe me as: compassionate, gentle, and intense

Personal details

Gender: Female

Age: 39

Height: 5'4"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Drinking Habits: socially

Religion: new age

Interests: biking, fishing, hiking, swimming, walking, diving, baseball, basketball, football, hockey, Olympic sports, cultural events, dinner parties at home, fine dining, movies, classical music, country music, pop, jazz, R&B, rock, reading, wine tasting, cats, dogs, fish, gardening, gourmet cooking, home improvement, politics, current events, volunteer work

31. DANOTANIK

"No Games Plz"

Just looking for the perfect man, for I am – after all – the perfect woman! Yea, right! No really, honesty is a lost commodity. No one does it anymore. I'm NOT cynical, just haven't found you yet. (See, optimism). Any ways, here's what I like, you tell me if you do also ... I like to sometimes be alone, but most of the time around people, when all else fails, the dogs and cats don't talk back ... I love scuba, the beach, cooking, (anything and good at it)! Music I can understand, great wine finds, meeting new people, seeing the world through someone else's eyes (new Perspective), especially children, their innocence is great, their laughter contagious. I am a compassionate person, thoughtful, cute, and sometimes a little insecure, sometimes I want to be an adult and sometimes I don't. The person I most wish to be with, understands that I can be moody, not like myself on certain days, be selfish and giving at the same time, they need to be able to hear me, even when I don't speak, comfort me when my anger isn't really founded, its just a bad day. Celebrate with me everyday just because ... still there? Then email me if you are at least 38, up to 55, at least 5'10, fit, stable of mind and secure of self ... oh, financially stable would be nice also. Honesty counts ... right?

Have in common? My idea of romance includes: champagne on ice, random acts of kindness, watching a sunset/sunrise

In my spare time I enjoy: cooking, horseback riding, and my pet

I value: being a good listener, compassion, and loyalty

Personal details

Gender: Female

Age: 39

Height: 5'4"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Drinking Habits: socially

Have Children: have and do not live with

Want Children: undecided

Religion: new age

Interests: biking, fishing, hiking, swimming, walking, diving, baseball, basketball, football, hockey, Olympic sports, cultural events, dinner parties at home, fine dining, movies, classical music, country music, pop, jazz, R&B, rock, reading, wine tasting, cats, dogs, fish, gardening, gourmet cooking, home improvement, politics, current events, volunteer work

32. DARKENTALL

"If you don't try u won't know"

I am just an average guy who knows what he wants and goes after it. I am open-minded and respectful. I know how to treat and please a lady. I am not in any way stressful 'cause for me the interest is either there or not,

so I don't play games. It's all about having fun first, and we would see how it goes from there. If interested message me and let's talk.

A little to get us started ...

What really turns me on: oral sex, extended foreplay

Encounters I am open to: conventional sex only, multiple encounters

What I am looking for in a partner: a femme fatale, likes to give oral sex, likes to receive oral sex

Personal details

Gender: Male

Age: 26

Height: 6'5"

Body Type: average

Ethnic Background: African American (black)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: Christian (non-Catholic)

Status: I'm not attached

Sexual Interests: conventional sex

33. DAVEPAK

"Hi!!! WOULD LOVE TO talk ... New to this, but I learn quickly!"

Hi. I am new to this. So far, it has been really fun. It seems very honest.

I want someone to feel comfortable hanging with me. SO if you want to talk, send a smile or say hi. Let's trade screen names so we can chat.

A little to get us started ...

What really turns me on: lips/tongues

Encounters I am open to: anything goes, a threesome, anything goes

What I am looking for in a partner: a sense of humor, aggressiveness, says what they want

Personal details

Gender: Male

Age: 38

Height: 5'10"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse, online sex

34. DDD65

"New here"

Have in common?

My idea of romance includes: a walk along the beach, a weekend getaway, and dressing up for dinner

In my spare time I enjoy: golf, traveling

I value: a curious mind, a sense of humor, loyalty

Personal details

Gender: Male

Age: 27

Height: 6'5"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Annual Income: prefer not to say

Religion: Catholic

Interests: hiking, jogging, walking, basketball, golf, baseball, football, bars, darts, fine dining, movies, wine tasting, dogs, politics, current events

35. DEBO11

"It's worth a try."

Have in common?

My idea of romance includes: a weekend getaway, random acts of kindness, serenading my partner

In my spare time I enjoy: camping, working out, and snowboarding

I value: a sense of humor, common sense, and open-mindedness

Personal details

Gender: Male

Age: 24
 Height: 6'1"
 Body Type: muscular
 Ethnic Background: African American (black)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Have Children: have none
 Want Children: undecided
 Education: grad school
 Annual Income: \$25,000 to \$50,000
 Religion: Christian (non-Catholic)

36. DECODENT69

"Let's Have Sex."

If all you have been having are toilet seats recently, I've got just what you need. In and out ... up and down ... in the kitchen ... in the library ... in the bedroom ... in the shower. You'll love it! You'll squeal like a pig and bark like a dog wanting that bone again in your nice round ...
 I'm really good at this and will have you whistling Dixie and yelling, "God, is that his dick or a pole he's slamming me with?" You'll be in ecstasy and your head will be dizzy for weeks.

Call me. I'm lots of fun.

A little to get us started ...

What really turns me on: a muscular body, French kissing, and oral sex
 Encounters I am open to: one-night stand, Tantric sex, and a threesome
 What I am looking for in a partner: a Don Juan always practices safe sex, good personal hygiene

Personal details

Gender: Male
 Age: 55
 Height: 5'11"
 Body Type: average
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: prefer not to say
 Status: I'm not attached
 Sexual Interests: conventional sex

37. DELIVERY GUY

"Life is so much more fun when you let go of that Puritan thing. Life's too short not to do this!"

Delivery Guy? Ok, it's a porno joke. I don't really want to pretend I'm delivering a 'package' to you, but, then, I'm not closed to the idea, either! Seriously, we should be European about this. America is great, but we're way, WAY too upright about sex. You can have casual sex and still have respect, honesty, and friendship. I know, because I do it all the time. Nobody lies, and everyone feels good. Hot crazy screwing is nice, too. Smiles all around, and be well.

A little to get us started ...

What really turns me on: lips/tongues, a shower/bath for two, extended foreplay

Encounters I am open to: Tantric sex, oral sex, multiple encounters

What I am looking for in a partner: high sex drive, will take control, likes to receive oral sex

Personal details

Gender: Male
 Age: 31
 Height: 5'8"
 Body Type: fit
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: non-religious
 Status: I'm not attached
 Sexual Interests: conventional sex

38. DIONYSUS300

"Ever wanted a personal chef?"

Well, I guess this is the part where I tell you a little about myself ... I am a very adventurous person who thrives on having a good time. I enjoy

doing just about anything as long as I am with amazing people. One of the things I really enjoy doing is cooking for my friends. (Be nice, maybe I'll invite you over!). Other than that, I enjoy skiing, golfing, fly fishing, traveling the world, a night on the town, or an evening engrossed in great conversation on a private beach. I am looking to meet new and interesting people anywhere in the world for any level of relationship from pen pals to a serious romantic relationship. I just love meeting great people, so instant message me so that I can get to know you!

Since you asked ...

My idea of a fun date: talking over a coffee drinks on an outdoor patio, snorkeling

I like to talk about: food/cooking, past relationship experiences, news

My friends would describe me as: an optimist, intelligent, always ready to party

Personal details

Gender: Male
 Age: 25
 Height: 6'2"
 Body Type: muscular
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: non-religious

Interests: fishing, skiing and snowboarding, walking, golf, baseball, extreme sports, football, hockey, bars, concerts, cultural events, dance clubs, dinner parties at home, fine dining, movies, classical music, country music, pop, jazz, R&B, rock, poetry, reading, traditional games, video games, wine tasting, gourmet cooking, politics, current events, philosophy, spirituality, traveling

39. DOKTOR GONZO

"Looking for trouble?"

Blonde/6'3"/175lbs Green eyes.

In Los(T) Angeles, two years, weeks lost like pencils and months lost like the remote control to your idea of where life was supposed to be. I forgot to remind myself never to forget the importance of something I think ... not sure, I think I forgot.

The book sits there, as I idly try to formulate the next coherent thought to add to it. No use. I live in a cave, barely get out. Then there is work, the other cave, no light ... shhhhhh ... nothing worse than losing a year or two in the blink of an eye, up to your ears in work the whole time. Enough. Need to get out.

Since you asked ...

My idea of a fun date: drinks on an outdoor patio, skinny-dipping

I like to talk about: philosophy, world politics

My friends would describe me as: a hedonist

Personal details

Gender: Male
 Age: 24
 Height: 6'3"
 Body Type: fit
 Ethnic Background: Caucasian (white)
 Smoking Habits: regularly
 Drinking Habits: socially
 Religion: Catholic

40. DREAMY321

"Will you follow me down the rabbit hole?"

WARNING: If you're looking for a beefy, macho, 'rough-n-tumblin-type-of-guy' then you've definitely come to the WRONG PLACE.

I'm a 30-year old artist looking to meet an intelligent, compassionate girl who isn't afraid to challenge herself. The world is getting pretty crazy these days, so I'm only interested in meeting positive people.

I live a pro-active and creative lifestyle and am constantly striving towards bettering myself as a human being. That being said, I like to have fun along the way and try as best I can to enjoy everything in the moment. Therein lies the journey.

Movies and music play huge roles in my life. If you were to look inside my DVD player, you'd probably find something along the lines of "Memento" or "Rushmore" while my CD player would be shuffling between "Bjork", "Jeff Buckley" and "The Chemical Brothers".

Here are some important things you should know about me:

- 1) I believe Michael Jackson is innocent.
- 2) You will never EVER see me at a Square Dance.
- 3) I made my mother cry last week but was man enough to make it up to her with a loving hug.
- 4) At 14, I had the distinct privilege of yelling BINGO! I was forced to split the \$200 pot with an elderly woman who went by the name 'Misty'. Well then, if you're still reading this then it's time to take it to the next level. Feel free to drop me a line and tell me about yourself. I go for personality first but physical attraction is definitely important to me so I would appreciate a photo of your general likeness. Thanks for your time. Have in common?

My idea of romance includes: a walk along the beach, watching a sunset/sunrise, cuddling by a roaring fire

In my spare time I enjoy: listening to music, photography, traveling

I value: a curious mind, compassion, and self-knowledge/awareness

Personal details

Gender: Male

Age: 30

Height: 5'9"

Body Type: average

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Have Children: have none

Religion: non-religious

Interests: hiking, jogging, walking, cultural events, dance clubs, dinner parties at home, movies, reading, creative writing, philosophy, spirituality, photography

41. DRZHIVAGO

"Music lover looking for a Love Supreme"

I'm a nice, low-maintenance guy. I have a good sense of humor (although quirky at times) and can usually talk about anything. I am really serious about my career and would consider myself very ambitious.

I have a lot of different interests and I always like to try new things. I'm a big music fan, especially 60's rock, Brit pop, indie music, and jazz (Velvet Underground, the Who, Stone Roses, Belle and Sebastian, John Coltrane, among others). My favorite tvshows are the Simpsons, Seinfeld reruns, and Curb Your Enthusiasm. I am always reading and enjoy the classics and history books – the longer the better (War and Peace is my favorite novel). I like to travel a lot (Rio, New York, Vancouver, San Francisco, and Boston are my favorite places). I like sports and am a big Dodger and UCLA fan.

I'm looking for someone with similar interests that has an adventurous spirit. I'm a very giving, loyal, and dependable person and hope to find someone that is the same.

Have in common?

My idea of romance includes: random acts of kindness, love poems, flowers for no reason

In my spare time I enjoy: listening to music, playing a musical instrument, watching sports

I value: a strong work ethic, an entrepreneurial spirit, and education/high intellect

Personal details

Gender: Male

Age: 29

Height: 5'10"

Body Type: average

Ethnic Background: Hispanic

Smoking Habits: do not smoke

Have Children: have none

Want Children: want

Education: post-secondary

Annual Income: \$75,000+

Interests: hiking, jogging, mountain climbing, skiing and snowboarding, weight lifting, bowling, baseball, basketball, football, Olympic sports, bars, gambling, concerts, movies, Pop, jazz, R&B, rock, reading, surfing the web, traditional games, tv, video games, collecting, computers, traveling

42. DUTCHGUYINWEHO

"Looking for fun and games."

I'm 5'11", 180lbs, fit and energetic. I work out four times a week, but I'm no hulk (not yet anyway).

I like meeting guys with a lot of energy, who are in shape, do not smoke, and who are easy going.

NOTE – Please do not send me instant messages. I can't always respond within the time limit. Email is a better bet.

A little to get us started ...

What really turns me on: leather clothing, latex clothing, and a muscular body

Encounters I am open to: oral sex, multiple encounters, and one-night stand

What I am looking for in a partner: high sex drive, willingness to experiment, and lots of stamina

Personal details

Gender: Male

Age: 42

Height: 5'11"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, domination & submission, fetishes

43. EBO8

"Looking for something kinky and hot"

Looking for a strong daddy type ... Dominant is good ... also into cross-dressing ... like those who like cds and into other cds as well ... let me know if this is you ... I promise you want be sorry ... I am very slim and smooth and boyish too ...

A little to get us started ...

What really turns me on: oral sex, a muscular body, and a moustache

Encounters I am open to: cross-dressing, role-playing, oral sex

What I am looking for in a partner: aggressiveness, says what they want, will take control

Personal details

Gender: Male

Age: 30

Height: 5'9"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: prefer not to say

Religion: non-religious

Status: I'm attached looking for a discreet encounter

Sexual Interests: domination & submission

44. EX SMOKER

"I love you."

I want a girl who plays bass guitar. Well, okay, I just want a girl, bass guitar you can learn. It's really easy.

Personal details

Gender: Male

Age: 28

Height: 5'10"

Body Type: prefer not to say

Ethnic Background: Caucasian (white)

Interests: jogging, swimming, walking, bars, concerts, fine dining, movies, reading, creative writing, dogs, traveling

45. EXALTA

"THE ONE"

NOTE: PLEASE DONT ASK FOR A BACKSTAGE PASS IF U DONT HAVE A PICTURE OF YOU TO SHOW ME!

ME:

I'm a 28-year-old Asian female living in LA (just got here). I'm originally from the Philippines. Feel free to drop me a line.

Mr. Right is really hard to find these days. But he should be around. Not into one-night stands. I'm looking for something pretty serious. And please, oh please, no perverts!

I love shopping, going out with friends, watching live bands, reading, playing pool, collecting cute sweet things, like candles, teddy bear, watches, etc.

So let me know if you're there, who knows?

Here a short list of what I'm looking for!

HIM:

fairly good-looking

sane

witty

sane

Professional

sane

Adventuresome

sane

Spontaneous

sane

Needs no mothering

sane

No emotional baggage

sane

Even tempered

sane

Well read and traveled

sane

Accountable

sane

Self-Disciplined

sane

Respectful

sane

Enjoys the finer things in life

sane

Knows his way around the kitchen

sane

Has a good rapport with children

sane

Oh, have I mentioned 'sane' yet?

Please don't be more than 40 yrs of age.

TIP: Have u ever seen the movie "when a man loves a woman"? Could u ever be that guy?

Good luck to all of you and have fun!

Since you asked ...

My idea of a fun date: an amusement park, hanging out with friends, playing pool

I like to talk about: fashion, music, and food/cooking

My friends would describe me as: a freethinker, a good listener, touchy-feely

Personal details

Gender: Female

Age: 30

Height: 5'0"

Body Type: slim

Ethnic Background: Asian

Smoking Habits: occasionally

Drinking Habits: socially

Religion: Catholic

Interests: aerobics, biking, jogging, bowling, golf, tennis, auto racing, baseball, basketball, golf, soccer, concerts, cultural events, dinner parties at home, fashion, fine dining, movies, pop, jazz, R&B, reading, surfing the web, traditional games, video games, antiques, cars, collecting, computers, dogs, family, photography, shopping, traveling

46. FADEOUT

"Creative and adventurous"

I enjoy anything creatively, or physically challenging. One of my most rewarding physical challenges was riding in the 2002 California AIDS Ride, a seven-day Bicycle trip from San Francisco to Los Angeles. On a creative level, I just completed my seventh film script (sixth unproduced)

and I recently produced a short film. On my days off, I enjoy hiking, movies, playing golf, and hanging out with my friends (Even if their version of "hanging out" is going to watch them perform somewhere!) I am very adventurous, and I'll try almost anything twice.

Have in common?

My idea of romance includes: a moonlight swim, a walk in the park/forest, a weekend getaway

In my spare time I enjoy: golf, rollerblading, and arts and crafts

I value: knowing what you want from life, the ability to laugh at yourself, open-mindedness

Personal details

Gender: Male

Age: 32

Height: 5'10"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Want Children: want

Education: post-secondary

Interests: biking, sailing, camping, hiking, ice skating, jogging, mountain climbing, in-line skating, skiing and snowboarding, swimming, walking, water skiing, bowling, golf, auto racing, football, golf, Olympic sports, cultural events, dinner parties at home, movies, traditional games, tv, crafts, creative writing, home improvement, photography, traveling, volunteer work

47. FATE OR DESTINY

"Do U know where U're going 2 do U like D things that life is showing U where are U going 2 do U know"

Falling in love, Dfirst kiss with d1 who holds Ur heart

Laughing so hard sometimes4absolutely no reason that Ur face hurts

Dsmile on Ur face that makes me know thatUcare, Dtruth in Ur eyes saying U'll never leave meDtough of Ur hands says U'll catch me wherever I fall

Wrapping presents underDChristmas tree eating cookies & drinking Ur favorite tippie or watching D expression on some1's face as they open a much-desired present from U

Song lyrics printed inside Ur new CD so U can sing along without feeling stupid.

Hearing Ur favorite song on D radio driving along a beautiful country road that paints a smile on Ur face & warmth in Ur heart as a tear of joy rolls down Ur cheek

Going2a really good concert, opera, movies & road trip too, swings & D wind in your hair or sand on Ur feet, running through sprinklers. Playing with a new puppy, riding D best roller coasters over & over. Making chocolate chip cookies & milkshakes.

Sunrise & sunset across D ocean. D beach on a moon lit night holding hands with some1Ucare about. Swinging on swings, wind in Ur hair.

Hot chocolate strawberries & candles lying in bed safe & warm in each others arms as D storm crashes down outside. Having some1 play with Ur hair until U fall asleep safe in their arms

Hot towels fresh out of D dryer a hot shower/bubble bath on a cold winter's night

Sweet dreams of a magical moment waking up next 2D1 who loves U realizing it can be a reality

Phone calls at midnight that last4hours good conversation a listening ear&shoulder2cry on

Old love letters, finding D sweater from our fist date together

Making new friends or spending time with old ones and family seeing smiles & hearing their laughter

Running into old friends & realizing that some things good or bad never change

Having those special people in Ur life2celebrate Ur victories with

Getting out of bed every morning & being grateful4another beautiful day, happiness, joy, laughter, friends, family, love ...

I'm all game, but are U? So what areUgoing2do about that ...

Have in common?

My idea of romance includes: cuddling by a roaring fire, a weekend getaway, random acts of kindness

In my spare time I enjoy: my pet, gardening, shopping
I value: integrity, following a healthy lifestyle, thoughtfulness

Personal details

Gender: Male
Age: 26
Height: 5'10"
Body Type: average
Smoking Habits: do not smoke
Drinking Habits: non-drinker
Have Children: have none
Want Children: want
Education: secondary school
Religion: Christian (non-Catholic)

Interests: hiking, ice skating, swimming, walking, weight lifting, tennis, diving, extreme sports, figure skating, Olympic sports, dance clubs, dinner parties at home, fashion, fine dining, country music, pop, poetry, collecting, dogs, family, gardening, home improvement, photography, shopping, traveling, yoga

48. FATT AND UGLY

"FAT, UGLY, TOOTHLESS, AND A BAD LOVE"

Who I am

I have a Masters in special education and love working with kids with LD children. I love the outdoors and I spend a lot of time playing outside. I live in LA, so it a little bit harder to get to the mountains, but the beach is nice and I have found some nice hikes in the hills around L.A.

What I am looking for

I am looking for an adventurous spirit to join me in exploring the world around us. I love my life and I want someone who loves where they are at and is willing to take a chance on making their life even better.

I am extremely turned off by false pretense and games! I wish to meet people who have the maturity to explore the possible of a sexual relationship. I would like to know people who enjoy life and sex as much as I do.

I believe myself to be extremely open-minded person. It is important to me that the people that I choose to spend my time with enjoy the trying new thing.

A little to get us started ...

What really turns me on: a foot/back massage, a hot tub, and edible oils
Encounters I am open to: oral sex, sex talk, visiting a nude/topless beach
What I am looking for in a partner: good personal hygiene, confidence, dislikes routine

Personal details

Gender: Male
Age: 34
Height: 6'0"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: Buddhist
Status: I'm not attached
Sexual Interests: conventional sex, sex with no intercourse

49. FIONA5

"Feeling frisky?"

Petite, blonde blue eyed bi-curious very attractive girl seeks sexy young petite preferably Asian but open to all ethnicities girl. I have had limited but very enjoyable experiences with women in the past.

A little to get us started ...

What really turns me on: a petite figure, lips/tongues, extended foreplay
Encounters I am open to: a threesome, being watched, swinging/partner swapping

What I am looking for in a partner: likes to receive oral sex, likes to give oral sex, confidence

Personal details

Gender: Female
Age: 29
Height: 5'6"
Body Type: slim
Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke
Drinking Habits: socially
Religion: prefer not to say
Status: I'm not attached
Sexual Interests: conventional sex

50. FIREMUSE

"Looking for a partner-in-crime. Feeling larcenous?"

Hello, kitty. This Muse is a feminine bi-female looking for a friend with benefits. I am tall (5'9") with blue eyes and ginger hair (naturally). Artistically inclined with enough good sense to maintain a day-job, I love all sorts of cultural offerings: theatre, museums, music, poetry slams, movies, etc. But then, I also dig less high brow offerings – bowling, television, Olive Garden. If you are a bi-female, height & weight proportionate, and have similar interests, I would love to hear from you. Picture is available privately.

Since you asked ...

My idea of a fun date: visiting a museum, seeing a play/ballet/opera, a movie

I like to talk about: movies, nothing in particular, the meaning of life
My friends would describe me as: independent, slightly mysterious, intelligent

Personal details

Gender: Female
Age: 32
Height: 5'9"
Body Type: slim
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially

Interests: hiking, jogging, figure skating, Olympic sports, bars, concerts, cultural events, dinner parties at home, movies, classical music, pop, jazz, R&B, rock, poetry, reading, surfing the web, tv, astrology, creative writing, politics, current events, philosophy, spirituality, photography, shopping, traveling, yoga

51. FORESIGHT

"People shouldn't be held accountable for the peripheral elements in their life."

I'm very comfortable in my own skin, which is a rich caramel complexion. I have Asiatic eyes, big lips and strong thighs. I am an extremely open person who's had enough misadventures to develop a personality, but none so serious as to permanently derail me. I think that what most interests me about this site is the idea of meeting someone far removed from my past experiences.

I'm really excited by the chance encounter of meeting through here, but probably will always prefer a warm human exchange over coffee, to the idea of long conversations over a computer. Hopefully, you like where I am coming from and we can have the next conversation face to face.

A little to get us started ...

What really turns me on: a shower/bath for two lights on during sex, oral sex

Encounters I am open to: anything goes, Tantric sex, and multiple encounters

What I am looking for in a partner: always practices safe sex, confidence, and imagination

Personal details

Gender: Male
Age: 29
Height: 6'0"
Body Type: muscular
Ethnic Background: African American (black)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: Christian (non-Catholic)
Status: I'm not attached
Sexual Interests: conventional sex, an encounter with a couple, domination & submission

52. FRESHYOUNGMEAT

"Let's hook up now."

A little to get us started ...

What really turns me on: being watched/videotaped, a muscular body, and erotic movies

Encounters I am open to: a threesome, group activity, swinging/partner swapping

What I am looking for in a partner: lots of stamina, likes to receive oral sex, willingness to experiment

Personal details

Gender: Male

Age: 27

Height: 6'0"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Religion: other

Status: I'm attached looking for a discreet encounter

Sexual Interests: conventional sex, an encounter with a couple, sex with no intercourse

53. GALACTIC FARMBOY

"I wandered lonely as a cloud."

I am a professional student in Los Angeles, so I don't have a lot of time to meet interesting new people or invest in a new relationship. I've lived just about everywhere from the East Coast to the Midwest, and have now temporarily settled in Los Angeles. I would love to meet women that are sexy, intelligent, and confident for some adventures in and outside the bedroom! Write me, you just might be surprised! Oh yeah, and bonus points for anyone who can name the poet in my opening line.

A little to get us started ...

What really turns me on: unusual locations for sex, oral sex, and a shower/bath for two

Encounters I am open to: anything goes, anything goes, anything goes

What I am looking for in a partner: a femme fatale, willingness to experiment, always practices safe sex

Personal details

Gender: Male

Age: 25

Height: 6'1"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: Christian (non-Catholic)

Status: I'm not attached

Sexual Interests: conventional sex

54. GATSBYGUY

"Sincere & tall"

Hi there,

I'm not sure how to write about myself like this, but basically I'M A GREAT CATCH for the right girl ... movies, sports, travel, hiking, nature, etc. it's all in the package ... Right now, I'm through with dating forever, help me believe in love again. I think there's a sincere, smart, honest girl out there for me.

Personal details

Gender: Male

Age: 30

Height: 6'0"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Want Children: want

Education: post-secondary

55. GIGI50

"So curious."

We are a very attractive couple. He has an amazing body, very gentle,

amazing lover. Very oral. He is French, she is petite, long blonde hair, blue eyes very curious. Looking for a young, slim very attractive preferably Asian girl to join us on our anniversary. We are both very conscious and seek the same.

A little to get us started ...

What really turns me on: a petite figure, lips/tongues, French kissing

Encounters I am open to: a threesome, being watched, swinging/partner swapping

What I am looking for in a partner: likes to give oral sex, likes to receive oral sex, gentleness

Personal details

Gender: Female

Age: 33

Height: 5'9"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Religion: Buddhist

56. GITANO3

"I am your dream monogamy man."

I am looking for the lucky lady and one-person-at-a-time dater, lover, girl or woman. Fun to be with out going and beautiful smile and nice.

Personal details

Gender: Male

Age: 39

Height: 5'10"

Body Type: slim

Ethnic Background: other

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Religion: Christian (non-Catholic)

57. GLEES

"Do you travel?"

A little to get us started ...

What really turns me on: a slow hot oil massage

Encounters I am open to: anything goes

What I am looking for in a partner: a sense of humor, high sex drive

Personal details

Gender: Male

Age: 43

Height: 5'8"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: trying to quit

Drinking Habits: socially

Status: I'm not attached

Sexual Interests: conventional sex, online sex

58. GOOFY077

"Wanna go out?"

Am a happy person that doesn't like drama. Wanna meet someone that is happy and would like to stay happy, that wants to enjoy life as much as me.

Since you asked ...

My idea of a fun date: dinner, drinks on an outdoor patio, talking over a coffee

I like to talk about: movies, sports, and music

My friends would describe me as: a good listener, reserved, independent

Personal details

Gender: Female

Age: 26

Height: 5'10"

Body Type: slim

Smoking Habits: occasionally

Drinking Habits: socially

Interests: camping, fishing, hiking, ice skating, jogging, mountain climbing, in-line skating, skiing and snowboarding, swimming, water skiing, soccer, tennis, bars, gambling, concerts, dance clubs, dinner parties at home, fine dining, movies, classical music, country music, pop, jazz,

R&B, Rap, rock, reading, cars, computers, dogs, family, motorcycles, painting, photography, shopping

59. GR8KSSR

"Slow, soft, deep and passionate"

Touch, laugh, taste, dance and tickle! I'm looking for that special stimulation to keep my life magical and fulfilled. I want to take it slow and fun with someone who wants to keep things exciting but discreet. I'm intelligent, very easygoing, humorous and a good conversationalist. Physical pleasure feels so much better when you can escape with that someone who really "gets" you on other levels.

A little to get us started ...

What really turns me on: a slow hot oil massage, French kissing, and lips/tongues

Encounters I am open to: conventional sex only, oral sex, and Tantric sex
What I am looking for in a partner: discretion/secret, good with their hands, likes to go slow

Personal details

Gender: Male

Age: 36

Height: 5'9"

Body Type: muscular

Ethnic Background: other

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: other

Status: I'm attached looking for a discreet encounter

Sexual Interests: conventional sex, sex with no intercourse

60. GUYINHWOOD

"Hey, I'd date me ..."

Never married, no kids. I love to have fun ... camping in the summer and snowboarding in the winter to dancing 'til dawn. I also surf, play guitar and take pictures now and then. I maintain a positive attitude, and I always have a smile to give. Friends would say I'm intelligent, open minded, easy to talk to (and a great listener, too), honest, fun, dependable, trusting, and a man of integrity ... I gave up raising my voice in anger years ago when I realized once you start yelling, how you say things becomes more important than what you are saying. I love to get out of town for weekends (Mammoth or San Diego usually), and really want to start traveling more. My idea of a good evening at home would be pleasant and stimulating conversation over a bottle of wine rather than renting a movie or watching tv. I like to read (anything and everything), but never seem to have enough time. I'm a news junkie, and like to stay up on what's going on in the world. I love music, but tend to shy away from the mainstream. I like to dance to house music, techno and hip-hop, and I listen to everything including punk, rock, industrial, blues, and oldies ... I have three tattoos and no readily visible scars. I open doors, pull out chairs, and will always offer my coat. The most important thing is chemistry. There is nothing without that. But some things that would also be important are these: You've got to have a positive attitude, and smile often. Honesty, integrity, compassion and respect are all things I'd like to get back from a woman. There's nothing more attractive than a secure, self-assured woman. You should be as comfortable on a chairlift or beach as you are dressed to kill for a night out. Taking care of yourself physically is important, but you shouldn't be constantly calculating your body fat ratio and counting carbs. But again, chemistry is most important for me.

Have in common?

My idea of romance includes: a weekend getaway, a picnic, flowers for no reason

In my spare time I enjoy: snowboarding, listening to music, and playing a musical instrument

I value: a curious mind, a sense of humor, integrity

Personal details

Gender: Male

Age: 35

Height: 6'5"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: trying to quit

Drinking Habits: socially

Have Children: have none

Want Children: undecided

Education: post-secondary

Annual Income: \$25,000 to \$50,000

Religion: Buddhist

Interests: camping, skiing and snowboarding, water skiing, extreme sports, golf, extreme sports, football, bars, concerts, dance clubs, movies, rock, reading, computers, family, home improvement, politics, current events, philosophy, spirituality, photography, activism, traveling

61. HAIRYLA

"LA guy looking for tops"

Mature guy, bottom, looking for other men interested in getting together.

53 years old, 38" waist, graying hair. E-mail for more information

A little to get us started ...

What really turns me on: sex talk, extended foreplay

Encounters I am open to: anything goes

What I am looking for in a partner: aggressiveness always practices safe sex, lots of stamina

Personal details

Gender: Male

Age: 55

Height: 5'9"

Body Type: average

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Religion: new age

Status: I'm not attached

Sexual Interests: conventional sex

62. HAPPYDAZE69

"I really like Asian guys."

I am 5'6" 140lb, 26 and young looking. Looking to have some fun. I find Asian guys really attractive. Clean, healthy, good sense of humor

A little to get us started ...

What really turns me on: a petite figure, being undressed slowly, and French kissing

Encounters I am open to: a threesome, oral sex, anything goes

What I am looking for in a partner: always practices safe sex, good personal hygiene, and willingness to experiment

Personal details

Gender: Male

Age: 26

Height: 5'6"

Body Type: average

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, an encounter with a couple

63. _HARVEY

"Tupelo honey."

I am a kick back person. I love my job, going out with friends, good beer in little bars, live music, sleeping late, fancy food, greasy burgers, and dogs.

Since you asked ...

My idea of a fun date: drinks on an outdoor patio, scuba diving, seeing live comedy

I like to talk about: travel, world politics,, and pets

My friends would describe me as: a dog person, never being lost for words

Personal details

Gender: Female

Age: 23

Height: 5'7"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Interests: sailing, hiking, water skiing, wind surfing, surfing, bars, concerts, dinner parties at home, movies, jazz, R&B, Rap, rock, reading, wine tasting, dogs, politics, current events, activism, yoga

64. HELLAHAHEART

"Are u smiling right now?"

Hi there,

I'm just a simple guy who wants to go out and have some fun; I work hard and like to spend my time doing the most relaxing things I can with the most enjoyable company I can find. I want some one who can get goofy and play around and just be yourself around me, totally and completely open just loving life and laughing at its faults.

I seem to be around too many people nowadays who care more about their cars and money and looking good. I figured out that you can end up with all those things without having them control your life, and then you don't lose yourself which is the most important thing, knowing what gives you a smile, or what brings a happy tear to your eye, genuine people. Someone who isn't taken by all the world's superficial stuff.

Is that you? If it is you're probably smiling right now 'cause you know exactly what I'm talking about! Send me a message because I've been looking everywhere for you ...

Since you asked ...

My idea of a fun date: wandering the city, talking over a coffee

My friends would describe me as: a good listener, kind, dependable

Personal details

Gender: Male

Age: 24

Height: 5'8"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

65. HEX_WIELDER

"I might be the one you're looking for!"

HEY DUDES YOU KNOW WHAT TO DO FROM READING MY PROFILE, GET A CLUE STARTING FROM THE TOP AND MAYBE WE CAN HOOK UP WITHOUT YOU SPENDING ANY CREDITS.

A little to get us started ...

What really turns me on: body piercing, tattoos, and unusual locations for sex

Encounters I am open to: being dominant/a master, being submissive/a slave, multiple encounters

What I am looking for in a partner: aggressiveness, good personal hygiene, and lots of stamina

Personal details

Gender: Male

Age: 27

Height: 5'10"

Body Type: muscular

Ethnic Background: other

Drinking Habits: socially

Status: I'm attached looking for a discreet encounter

Sexual Interests: conventional sex, an encounter with a couple, sex with no intercourse, online sex, domination & submission, fetishes

66. HOLLYWOODBOTTOM

"Lights camera ... service!!!"

White Male/30yo/5'11" 168lbs/Brw/Blu/Goatee/Masculine/Smooth Somewhere between average and athletic shape (former college athlete). What I'm looking for: It's in those pants. Big, Juicy, Disease-free. I love to orally please. Whites, Blacks, Latins, etc. I can service for hours on end or a fast and furious few minutes. I am ENTHUSIASTIC and INTERACTIVE.

I'm looking for local guys who want to hook up for no strings fun. I'm open or interested in all kinds of scenes except for what I consider vile (use your head).

What you need to be/have: Something WORTH being serviced and the ability to use it. A laid back attitude. Disease free. Someone who can appreciate a slow, long-lasting oral session. OR as I said before, a fast and

furious one. Someone who knows what he wants and is going to get it from me.

A take charge attitude, a dominant personality. Preferably OLDER than myself.

It's a turn on for me when you are having a good time. Also, I LIKE being told what to do, directed, commanded etc. It's all about YOU!!!

I'm open to 3somes, groups, and whatnot, just ask me

FINALLY: At this point I'm just seriously pursuing my interest in being filmed in one manner or another digital camera pics or whatever (this is LA). So I'm on that track for now. SOOO, if you're into/up for playing photographer let me know. I have no camera for the moment; it's at the bottom of the Pacific (long story.).

A little to get us started ...

What really turns me on: being watched/videotaped, being blindfolded, and oral sex

Encounters I am open to: anything goes, group activity, video-taping

What I am looking for in a partner: likes to receive oral sex, will take control, high sex drive

Personal details

Gender: Male

Age: 29

Height: 5'11"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Drinking Habits: socially

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, an encounter with a couple

67. HOTTBODLA

"What's Up Guys?"

Lean, Muscular, Worked-Out ...

5'11, 165lbs., brown hair, blue eyes.

Looking for other great looking and worked-out guys for fun and??

I'm friendly and outgoing, down to earth and look for the same in a guy. Sexually ... I'm all across the board! For me, it's all about chemistry, and when that's in check, anything is possible!

A little to get us started ...

What really turns me on: a muscular body, a shower/bath for two, and a slow hot oil massage

Encounters I am open to: anything goes, a threesome

What I am looking for in a partner: a sense of humor, aggressiveness, asks what I want

Personal details

Gender: Male

Age: 34

Height: 5'11"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Status: I'm not attached

Sexual Interests: conventional sex, an encounter with a couple

68. HUBBYMATERIAL

"Slow and Steady"

I'm looking for a team-like marriage where both of us relish the domestic things like cooking and decorating but both of us are actively engaged in the professional/work and political/charity sphere. In other words, a conventional marriage if the convention included a marriage between conventional men.

Have in common?

My idea of romance includes: a weekend getaway, dinner by candlelight, champagne on ice

In my spare time I enjoy: cooking, writing poetry, shopping

I value: an entrepreneurial spirit, being a good listener, education/high intellect

Personal details

Gender: Male

Age: 33

Height: 5'8"
 Body Type: average
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Have Children: have none
 Want Children: want
 Education: grad school
 Annual Income: \$50,000 to \$75,000
 Religion: Jewish

Interests: skiing and snowboarding, swimming, diving, extreme sports, figure skating, Olympic sports, tennis, gambling, dinner parties at home, fine dining, movies, poetry, reading, traditional games, tv, creative writing, family, fish, gourmet cooking, investing, politics, current events, philosophy, spirituality, shopping, activism, traveling

69. IAN80

"Do you like tattoos, motorcycles, and an athletic guy?"

Hi ladies, I'm kinda new at this ... I am lookin' for a sweet girl who is honest, caring, fun and funny, athletic ... but not buff! I like to joke around quite a bit ... I don't have a car, only a motorcycle. I'm an actor as well so I'm not real rich either. However ... I will be soon! I like having fun, hanging out with friends, and partying sometimes, I'm into video-games too so that will probably hurt me with the girls too! I read comic books too ... and imp 2 superheroes at Universal Studios.

Since you asked ...

My idea of a fun date: a day at the beach, a night of dancing, and a video game arcade

I like to talk about: my job, movies, nothing in particular

My friends would describe me as: a social butterfly, down-to-earth, always ready to party

Personal details

Gender: Male
 Age: 23
 Height: 5'11"
 Body Type: muscular
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: non-religious

70. ITINERANT_SPIRIT

"Hi!"

Well, let's see ... I've worked in the Newport Beach/Costa Mesa area for the past five years and moved down to OC from LA about three years ago. Prior to that I had grown up and gone to college in the Bay Area. I work in real estate and am self-employed, doing work in development and brokerage. I'm interested in meeting someone who is decent, honest, relatively self-aware and has a positive outlook on life, who is well educated and enjoys travel, who's attractive and who places a high value on communication. Or at least someone who fits, say, two-thirds of those criteria. I'm pretty laid-back myself ... I've been through some serious relationships and I'm not anxious to jump back into another too quickly, but when the right person comes along I'll know it. In the meantime, I'm interested in dating some interesting people, hopefully expanding my pool of friends, and taking things from there. I enjoy pretty much anything and I treat people well and with respect. Look forward to hearing from you!

Have in common?

My idea of romance includes: a walk along the beach, a weekend getaway, watching a sunset/sunrise

In my spare time I enjoy: listening to music, photography, traveling

I value: self-knowledge/awareness, being non-judgmental, open-mindedness

Personal details

Gender: Male
 Age: 28
 Height: 5'11"
 Body Type: slim
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke

Drinking Habits: socially

Interests: biking, camping, hiking, jogging, tennis, baseball, basketball, extreme sports, football, golf, hockey, Olympic sports, soccer, bars, concerts, cultural events, dance clubs, fine dining, movies, classical music, pop, jazz, R&B, rock, poetry, reading, wine tasting, politics, current events, philosophy, spirituality, photography, traveling

71. JAY00069

"A hot guy in Los Angeles"

Just ask, I'll answer! If you have an open minded and ready to have some fun but safe as always. There are many ways to have fun and experience the joy of each other's company without having an ultimate sex

A little to get us started ...

What really turns me on: a hot tub, erotic movies, and oral sex

Encounters I am open to: anything goes, oral sex, a threesome

What I am looking for in a partner: always practices safe sex, willingness to experiment

Personal details

Gender: Male
 Age: 29
 Height: 5'9"
 Body Type: average
 Smoking Habits: regularly
 Drinking Habits: socially
 Religion: prefer not to say
 Status: I'm not attached
 Sexual Interests: conventional sex, an encounter with a couple, sex with no intercourse

72. JEANS_N_TS

"Are you the one?"

I think that I am fair, honest, good natured, stylish, fit, loving, strong, optimistic, spiritual, hard working, and understanding. By no means am I perfect, however I would say that my good qualities far out ways the bad.

PS: I'm also pretty fun to be with.

Have in common?

My idea of romance includes: holding hands, flowers for no reason, cooking a meal

In my spare time I enjoy: traveling, surfing, and shopping

I value: optimism, having a zest for life, common sense

Personal details

Gender: Male
 Age: 33
 Height: 5'11"
 Body Type: slim
 Ethnic Background: other
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Have Children: have none
 Want Children: want
 Annual Income: \$50,000 to \$75,000
 Religion: Christian (non-Catholic)

Interests: camping, fishing, wind surfing, surfing, basketball, bars, concerts, dance clubs, fashion, Rap, rock, reading, antiques, cars, investing, motorcycles, traveling, volunteer work

73. JEFFSWIMMER

"Wassup?"

Muscular swimmer body, smooth, shaved head, 6, 170, top, well hung, like to play safe always, great pecs, like all types of guys who have nice bodies. Hairy is a plus but not necessary

A little to get us started

What really turns me on: a muscular body

Encounters I am open to: conventional sex only

What I am looking for in a partner: always practices safe sex

Personal details

Gender: Male
 Age: 29
 Height: 6'0"
 Body Type: muscular

Ethnic Background: other
Smoking Habits: do not smoke
Drinking Habits: non-drinker
Religion: Christian (non-Catholic)
Status: I'm not attached
Sexual Interests: conventional sex

74. JENNIE613

"Sweet and Sassy Farm girl seeks ...?"

Have in common?

My idea of romance includes: random acts of kindness, cuddling by a roaring fire, a weekend getaway

In my spare time I enjoy: board games, traveling, listening to music

I value: open communication, being a good listener, a sense of humor

Personal details

Gender: Female
Age: 31
Height: 5'6"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Have Children: have none
Want Children: want
Religion: new age

75. JOYCESP

"Let's keep it simple and share some laughs."

Let's keep it simple – looking for good company and hopefully lots of laughs and then see what happens from there. I'm actually just looking for the basics, which strangely enough is hard to find. (The basics being someone grounded, funny, with a clue and an optimistic attitude.) I love reading, writing, the beach, music, film, dogs, food, dancing, and exercise.

I'm a firm believer in that a day is not complete without at least one good hearty laugh. So if you think you're good company are comfortable with yourself and have a few good jokes – I'd love to hear from you.

Since you asked ...

My idea of a fun date: a day at the beach, drinks on an outdoor patio, snorkeling

I like to talk about: popular fiction, travel, and celebrity gossip

My friends would describe me as: outspoken/opinionated, intelligent, and happy-go-lucky

Personal details

Gender: Female
Age: 32
Height: 5'5"
Body Type: fit
Ethnic Background: Asian
Smoking Habits: occasionally
Drinking Habits: socially
Religion: non-religious

Interests: aerobics, biking, ice skating, jogging, in-line skating, swimming, walking, weight lifting, basketball, bars, concerts, cultural events, dance clubs, dinner parties at home, fashion, fine dining, movies, pop, jazz, R&B, Rap, rock, reading, surfing the web, traditional games, tv, video games, antiques, crafts, creative writing, dogs, gourmet cooking, home improvement, politics, current events, painting, philosophy, spirituality, photography, shopping, traveling, volunteer work, yoga

76. JUNIPER2

"Too much pressure, read on ..."

Since you asked ...

My idea of a fun date: drinks on an outdoor patio, a movie, and dinner
I like to talk about: anything but the meaning of life, movies, and social issues

My friends would describe me as: independent, dependable, and intelligent

Personal details

Gender: Female
Age: 29

Height: 5'6"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: occasionally
Drinking Habits: socially
Religion: non-religious

77. KALIGIRL

"If you like crazy, California girls ..."

Hey there. If you're not at least 6'2", and a member of the LAPD SWAT team, you need not read any further.

Just kidding. But, if you are, please continue. Now that you know what I'm interested in, lemme tell you a little about me. I am a total goofball who loves to dance, sing, impersonate people and friends, and put on little shows for everyone. Can you tell I love to be the center of attention? ;) I have long, blonde hair, blue eyes, and an infectious smile. In my spare time, you can find me and my girlfriends at the beach, drivin' around town, blaring my music and singing at the top of our lungs, or dancing our asses off at the clubs. I LOVE my life, and am so grateful to have the friends and lifestyle that I do. Would love to meet an educated, intelligent, articulate, affectionate, considerate, well-mannered gentleman who knows what he wants from life ... and knows how to get it. Are you ready to come and get it??

P.S. Please don't message me if you're over 35 ... and keep in mind that I'm 5'10 in heels. Also, please note that I took my picture down as to prevent messages from perverts. So, if you'd like to see my backstage, please show me yours first, and if I like what I see, I'll send them to you. Thanks! A little to get us started ...

What really turns me on: a hot tub, being undressed slowly, unusual locations for sex

Encounters I am open to: role playing, visiting a nude/topless beach, costumes/disguises

What I am looking for in a partner: always practices safe sex, good with their hands, will take control

Personal details

Gender: Female
Age: 24
Height: 5'7"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: non-drinker
Religion: non-religious
Status: I'm not attached
Sexual Interests: conventional sex

78. KANDM

"Young couple looking for women who are open to experimentation ... Attractive, young and financially secure, interested in bi-curious/bi-sexual women to test new waters and explore fantasies in safe environment ... all boundaries respected, experienced welcome, lets swap pix, exchange mail, meet for a drink, and go from there ..."

Ideal Person: Smart, sexy bi-women ... 21-35 years ... please have style and personality ... love of food, wine, music, film and art is a plus ... also I travel often, so location is not as important as mutual interest and our comfort level with each other ... looking for sexual experimentation, with like minded individuals!

A little to get us started ...

What really turns me on: being watched/videotaped, being blindfolded, and whispering in my ear

Encounters I am open to: a threesome, a threesome, and a threesome

What I am looking for in a partner: always practices safe sex, willingness to experiment, and imagination

Personal details

Gender: Female
Age: 29
Height: 5'6"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially

79. KAT51

"Hey"

Personal details

Gender: Female

Age: 21

Height: 3'0"

80. KEITHSTER

"Looking for a friend first then ..."

I am a 44 year old white male that is very spiritual and into exercising as well. Wimming is my favorite exercise along with the other traditional cardiovascular exercises. I don't eat desserts and am calorie conscious. I am a non-smoker, non-drug user and HIV negative as well. Coincidentally I am seeking it. Also I am a practicing Catholic. As a hobby I have been doing stand up for 6 years and just did my first one man show earlier this month.

I am looking to date the ages 30 thru 48. Someone who takes care of their body and eats right. Exercises regularly.

Since you asked ...

My idea of a fun date: a movie, a night of dancing, going bowling

I like to talk about: movies, nothing in particular, my dreams

My friends would describe me as: an aspiring stand-up comic, happy-go-lucky, an optimist

Personal details

Gender: Male

Age: 44

Height: 5'10"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: Catholic

Interests: biking, swimming, walking, weight lifting, bowling, dance clubs, dinner parties at home, fine dining, movies, pop, tv, creative writing, gardening, philosophy, spirituality, volunteer work

81. KENNY90069

"A great catch if you're looking for a VGL middle-aged guy"

I'm an honest, intelligent, self-sufficient middle-aged man. People tell me I'm very good-looking/handsome. Since I'm HIV-negative and a non-smoker, I would strongly prefer that you be the same.

I'm particularly attracted to good-looking, in-shape guys with the same sense of responsibility and courtesy I possess. I value a good sense of humor and a desire to try new things. I wouldn't mind meeting the man of my dreams - wouldn't we all? But I'd be just as happy to make new friends.

Have in common?

My idea of romance includes: random acts of kindness, celebrating special dates, a weekend getaway

In my spare time I enjoy: playing a musical instrument, working out, surfing the Web

I value: integrity, a sense of humor, having a zest for life

Personal details

Gender: Male

Age: 54

Height: 6'1"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Want Children: do not want

Education: grad school

Religion: non-religious

82. KIDBROTHER

"Looking for someone to free me from my shy side"

I'm an idealistic dreamer who values a well-rounded life. I'd prefer the title of Renaissance man (tongue firmly planted in cheek, of course). Words that describe me include integrity, intellectual, independent (gee, can't I utilize anything other than the letter I?). How about creative,

polite, spiritual & sensitive? Life's passions: family, travel & USC and/or Texas football. Hobbies: tennis, independent-type movies & home decoration. Favorite music: U2, Madonna, Shania Twain, Andrea Bocelli, anything 80's. Favorite tv shows: Three's Company, Seinfeld, Trading Spaces. In a nutshell, this gentleman possesses small-town values, yet thinks and lives progressively.

Have in common?

My idea of romance includes: a horse-drawn carriage ride, stargazing, cuddling by a roaring fire

In my spare time I enjoy: traveling, listening to music, shopping

I value: education/high intellect, showing affection freely, putting your family first

Personal details

Gender: Male

Age: 27

Height: 6'1"

Body Type: average

Ethnic Background: Asian

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Want Children: want

Education: secondary school

Annual Income: \$25,000 to \$50,000

Religion: Catholic

Interests: camping, hiking, in-line skating, walking, bowling, football, golf, tennis, basketball, football, hockey, tennis, concerts, cultural events, dinner parties at home, fine dining, movies, classical music, country music, pop, rock, tv, video games, wine tasting, dogs, family, home improvement, politics, current events, shopping, traveling

83. KIDKARATE

"Dreams are the touchstones of our character."

I think it's important to live in the moment, dream of what may be, and do what makes you happy. I believe I have the heart of a gypsy, have lived in more than 4 cities, and I'm not sure if Los Angeles is where I'm going to stay. I love to travel, and enjoy learning new things, meeting cool people. I will continue to be, for the rest of all time, one of the coolest people you'll ever meet.

Since you asked ...

My idea of a fun date: visiting an antique/flea market, a game of mini-golf, drinks on an outdoor patio

I like to talk about: woodworking, nothing in particular, the Web

My friends would describe me as: always on the go, down-to-earth, and witty

Personal details

Gender: Female

Age: 26

Height: 5'5"

Body Type: average

Ethnic Background: Asian

Smoking Habits: trying to quit

Drinking Habits: socially

Religion: other

84. KINGDEBO

"What's up?"

I am a straight-acting guy. I am open to almost anything safe. I just want to see who is out there. If it happens great; if not, great.

A little to get us started ...

What really turns me on: a muscular body, oral sex, tattoos

Encounters I am open to: oral sex, role-playing, and one-night stand

What I am looking for in a partner: always practices safe sex, willingness to experiment, and high sex drive

Personal details

Gender: Male

Age: 24

Height: 6'1"

Body Type: muscular

Ethnic Background: African American (black)

Smoking Habits: do not smoke

Drinking Habits: socially
Status: I'm not attached
Sexual Interests: conventional sex

85. LA ART GRAD

"Chat? Date? Tennis?"

Museums, movies, cafes, bookstores, tennis, gardens, beaches, long drives, traveling, San Francisco, Florence, Venice, books of all kinds – some of the things that I find stimulating. Looking for dates now that will eventually become something more. Chemistry is very important, although I understand that this takes work. Intelligence is very important, and to be honest, looks are somewhat important although I don't have a type – it's one of those things you just kinda know. Eventually, I am hoping to find someone who is willing to work on a committed relationship with me.

Since you asked ...

My idea of a fun date: a movie, talking over a coffee, browsing a bookstore

I like to talk about: fine art, movies, past relationship experiences

My friends would describe me as: an optimist, articulate, intense

Personal details

Gender: Male

Age: 39

Height: 5'9"

86. LA CURIOUS AND H

"It's all about the adventures we take ..."

This is a little new to me ... However, I believe that it could be a lot of fun if the right chemistry is there. Life is about the adventures you take. I'm very safe and clean. Humor, culture, and confidence are important. I can't say that I'm not in this for a one-night stand, but I do believe that sex is best when we each know each other's limits and boundaries. Life's about the memories and the least amount of regrets ... right? Have fun ...

A little to get us started ...

What really turns me on: extended foreplay, sex talk, and voyeurism

Encounters I am open to: oral sex, Tantric sex, being watched

What I am looking for in a partner: always practices safe sex, likes to watch, and imagination

Personal details

Gender: Male

Age: 29

Height: 3'0"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: Christian (non-Catholic)

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse, fetishes

87. LEATHERETTE₁₃

"Want to play?"

Well, well ... So here we are, now what?

Are you gonna get some credits and contact me? C'mon ... I don't bite ... at least not through email!

If you like big, beautiful, hourglass femme fatales who love to play (and yes, PLAY in all senses), then we should talk ... and maybe meet! All I am after are playmates – hedonists out to indulge, no strings attached (well, maybe a little rope ...) BONUS: if you happen to be a strapping, studly, leather wearin' butch hottie! *grin*

I am not interested in bi- or bi-curious women who have hubbys or boy-friends that want to watch or get in on the act. I prefer real dykes who know what they want and aren't afraid to come after it.

A little to get us started ...

What really turns me on: sex talk, tattoos, leather clothing

Encounters I am open to: anything goes, fetishes, using sex toys

What I am looking for in a partner: imagination, good personal hygiene, and willingness to experiment

Personal details

Gender: Female

Age: 33

Height: 5'6"

Body Type: queen or king sized

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: other

Status: I'm not attached

Sexual Interests: conventional sex, domination & submission, fetishes

88. LEGGYLAWYER

"Human Seeking Same"

You should get to know me because I'm not like anyone else! Among other things, I have great legs. I am open-minded. I can't cook. I was raised in the Midwest. I can keep a secret. I will encourage you to follow your dreams. I tell great stories, which will make you laugh. I don't look or act like I'm 41. Until very recently I still had two of my baby teeth, and I can advise you on your screenplay option.

I'm looking for someone who is quick-witted, motivated, honest, affectionate, cute, curious, and responsible yet prone to outbursts of silliness, irreverent, creative, and interested in being my long-term partner in crime. (Yes, I realize that's a lot).

Since you asked ...

My idea of a fun date: dinner

I like to talk about: music, travel, nothing in particular

My friends would describe me as: witty, compassionate, a free-thinker

Personal details

Gender: Female

Age: 41

Height: 6'0"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Interests: sailing, skiing and snowboarding, walking, baseball, Olympic sports, bars, concerts, cultural events, fine dining, movies, pop, jazz, R&B, rock, wine tasting

89. LIGHTTRAVELER

"Love Sees No Color"

Hi, how are you? While I believe that the basis of any good relationship is a true friendship, I want to make it clear that I hope to find one woman for a deep connection and long-term relationship. I am 41, youthful looking and spirited SWM, 5'9", have not been married, no kids, clean cut, look conservative, but really not conservative at all with a diverse group of friends and interests.

While I am content with my life including my career, spiritual pursuits, friendships, family relationships, etc. I do hope to find someone who accepts and appreciates me for me and I for her and I still have hopes of having a family.

I am not driven by just physical or monetary values, but I am a deep thinker who is attracted to women who are soulful, non-judgmental, and caring. I would like to meet someone who doesn't define a person's success by just monetary terms, but from what a person has endured and his/her values and dreams. I am open to all races as I do believe in all of us becoming closer.

If you connect with what I have said and would like to know more, then please get back to me and let's chat ...

Since you asked ...

My idea of a fun date: dinner, drinks on an outdoor patio, and a night of dancing

I like to talk about: music, my dreams, and social issues

My friends would describe me as: dependable, down-to-earth, and generous

Personal details

Gender: Male

Age: 41

Height: 5'9"

Body Type: average
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: other

Interests: jogging, swimming, walking, weight lifting, basketball, golf, tennis, football, hockey, concerts, cultural events, dance clubs, fine dining, movies, jazz, R&B, Rap, reading, dogs, politics, current events, philosophy, spirituality, activism, traveling, volunteer work

90. LITTLE MISS 25

"Looking for someone to spend a good time with"

Fun outgoing. I would like to meet someone to have fun with, but no relationship. I have someone in my life at this time. I want someone to have a little secret with. No MEN ... Someone to talk to, about women's needs, and to meet those needs.

A little to get us started ...

What really turns me on: a shower/bath for two, a slow hot oil massage, and edible oils

Encounters I am open to: conventional sex only, sex talk, using sex toys

What I am looking for in a partner: someone to teach me always practices safe sex, discretion/secretcy

Personal details

Gender: Female
Age: 25
Height: 5'6"
Body Type: average
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: non-religious
Status: I'm attached looking for a discreet encounter
Sexual Interests: conventional sex

91. LITTLETART

"Sugar and Spice and Everything Nice!"

I am a petite Italian with big brown eyes. I am sexy with spice and everything nice, 'cause that's what little girls are made of. I have a very nasty side to me and love to explore. I am not shy and am very verbal about what I want! Please do not contact me if you don't have any pics to share with me. I am a very visual person and I am not on here to play silly games. I do enjoy passionate sex where nothing is left unturned. I desire the touch and feel of a woman. I like to give and receive! Contact me and let's explore the possibilities and fantasies that lie ahead ...

A little to get us started ...

What really turns me on: oral sex, sex talk, sharing my fantasies

Encounters I am open to: a threesome, being watched, and sex talk

What I am looking for in a partner: willingness to experiment, confidence, and high sex drive

Personal details

Gender: Female
Age: 31
Height: 5'3"
Body Type: slim
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: Catholic
Status: I'm not attached
Sexual Interests: conventional sex, sex with no intercourse, online sex

92. LOFTY1027

"HOW DEEP IS YOUR LOVE?"

Hello:

I am, 25, petite, brn eyes, brn hair. Some say I'm "exotic" looking (whatever that means). I am semi-attached, looking for a discreet, non-psycho/obsessive guy who shares similar interests w/me.

I am very laid back, non-stress/low maintenance. I love to travel & wouldn't mind a weekend getaway to some strange city for some good "clean" fun. I generally prefer Caucasian guys who are in to the surfing/

skating scene, like to listen to KROQ, have a good sense of humor, & aren't easily stressed out. Someone who can hold up a decent conversation.

A little to get us started ...

What really turns me on: a foot/back massage, erotic movies, and hard rock

Encounters I am open to: one-night stand, oral sex, and conventional sex only

What I am looking for in a partner: a sense of humor always practices safe sex, good personal hygiene

Personal details

Gender: Female
Age: 25
Height: 5'0"
Body Type: average
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: non-religious
Status: I'm attached looking for a discreet encounter
Sexual Interests: conventional sex

93. LOOKINGINLABLAH

"I'm not into waxing, stabbing, or Santeria zombies"

I'm an easygoing guy who's equally happy reading/watching tv or going snowboarding/windsurfing. I enjoy travel, food, music or all kinds, cooking (in fact, I recently shot the pilot of a cooking show (I was the sidekick, NOT the chef)). I'm pretty together in my life and career and am looking for someone in the same stable place.

I DON'T RESPOND TO PROFILES WITHOUT PICTURES.

A little to get us started ...

What really turns me on: extended foreplay, a muscular body, and a shower/bath for two

Personal details

Gender: Male
Age: 36
Height: 5'11"
Body Type: muscular
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: Jewish
Status: I'm not attached
Sexual Interests: conventional sex

94. MAKEUPGRRL13

"Hi! (Keepin' it simple ...)"

Hi there! Do you want to go out? What a coincidence ... me too! I guess we already have that in common!

If you have a great sense of humor and just want to date – not get serious – just have fun and hang out together, then let me know!

I'm 33, Pisces, blue eyes, blue & black hair, curvy/plus, pretty, aww, you get the idea! Anyway, I should warn you that I am not very conservative in nature (but still have a lot of class and am well mannered) but still love to do silly-fun things sometimes or head out for some serious adventure. I tend to be a little shy at first, but once you get past that, I'll talk your ear off and hopefully keep you laughing.

I prefer more androgynous/butch gals who are a contrast to me being called an "edgy femme". Also, I am not interested in bi women who have boyfriends or husbands. Thanks!

So, get some credits already! Drop me a line!

Since you asked ...

My idea of a fun date: seeing a live band, dinner, and a night of dancing I like to talk about: astrology, the meaning of life, anything but the meaning of life

My friends would describe me as: articulate, a hedonist, a sucker for a cute smile

Personal details

Gender: Female
Age: 33
Height: 5'6"
Body Type: queen or king sized

Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: other

Interests: aerobics, camping, ice skating, swimming, walking, weight lifting, bowling, auto racing, baseball, basketball, diving, extreme sports, figure skating, football, Olympic sports, bars, gambling, concerts, cultural events, dance clubs, fashion, fine dining, movies, pop, rock, poetry, reading, surfing the web, traditional games, tv, video games, astrology, cars, creative writing, dogs, gourmet cooking, home improvement, motorcycles, painting, philosophy, spirituality, photography, shopping, activism, traveling, volunteer work, yoga

95. MANSNIFFER

"Just let it go."

A little to get us started ...

What really turns me on: oral sex

Encounters I am open to: oral sex, role-playing, and spanking

What I am looking for in a partner: aggressiveness, likes to receive oral sex, will take control

Personal details

Gender: Male
Age: 35
Height: 6'1"
Body Type: few extra pounds
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Status: I'm not attached
Sexual Interests: conventional sex

96. MARISELA

"French/Brazilian kitten who likes to play ... meow!"

A little to get us started ...

What really turns me on: spanking, extended foreplay, unusual locations for sex

Encounters I am open to: fetishes, one-night stand, and role-playing

What I am looking for in a partner: always practices safe sex, has a secret love nest, high sex drive

Personal details

Gender: Female
Age: 23
Height: 5'3"
Body Type: fit
Ethnic Background: Hispanic
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: non-religious
Status: I'm not attached
Sexual Interests: conventional sex, fetishes

97. METATEMPO

"Artsy type seeking someone with equal passion"

Life is too short to do everything that I'd like to do. I'm always interested in learning, whether it's a deeper knowledge of a familiar subject or something completely new. I'm open-minded but simultaneously opinionated. I care a great deal about my friends and those closest to me know that I would do anything to help them out if they needed it. I'm passionate about the things I care about, whether it's a cause, a friends' success, or personally speaking, and my art (filmmaking). If you are open-minded (hopefully leaning towards the liberal interpretation of the word), intelligent, and have attitude, I want to hear from you. Oh physically speaking, I don't have a "type". I have preferences (androgynous is my pref), but I believe that you can find many people attractive who you ordinarily wouldn't if your personalities really click.

Have in common?

My idea of romance includes: a secret location, listening to music, watching a sunset/sunrise

In my spare time I enjoy: listening to music, meditation, working out

I value: a curious mind, knowing what you want from life, social consciousness

Personal details

Gender: Female
Age: 23
Height: 5'7"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: non-drinker
Have Children: have none
Want Children: undecided
Education: post-secondary

Interests: aerobics, jogging, bars, concerts, dance clubs, dinner parties at home, fine dining, movies, pop, jazz, R&B, Rap, rock, poetry, reading, tv, creative writing, gourmet cooking, home improvement, philosophy, spirituality, photography, activism, traveling, yoga

98. MIKEBOTTOMLA

"Hop on, cowpoke!"

WM bottom seeks masculine top to ride me, someone who can last for a while before finishing. Aggressive, hung, verbal are all bonuses. Usually up for partying (but not a requirement for a good time). Can't host, must travel – looking for fairly local: Hollywood/Santa Monica/mid-Valley/South Bay all fine. Sorry Long Beach, OC and Riverside.

A little to get us started ...

What really turns me on: spanking, talking dirty in bed, being watched/videotaped

Encounters I am open to: being submissive/a slave, bondage, anything goes

What I am looking for in a partner: aggressiveness, high sex drive, will take control

Personal details

Gender: Male
Age: 37
Height: 6'1"
Body Type: slim
Ethnic Background: Caucasian (white)
Smoking Habits: occasionally
Drinking Habits: socially
Status: I'm attached looking for a discreet encounter
Sexual Interests: conventional sex, an encounter with a couple, domination & submission, fetishes

99. MIRACLE MILE FUN

"I think you're looking for me :)"

I am a 30 year-old guy that moved to LA from the Midwest almost 9 years ago. I am FIT, FUNNY, FREAKIN' CUTE (sorry, I needed another word that started with an "F") and a lot of FUN in bed ... very giving as well. I like experimenting and will try pretty much anything you're interested in. Safety is important to me and I hope to you as well. I am looking for a fun girl who can also make me laugh during those down times when we're just chilling and I'm not all over you ;) ... which will be rare, believe me.

A little to get us started ...

What really turns me on: lips/tongues, oral sex, extended foreplay

Encounters I am open to: oral sex, conventional sex only, and multiple encounters

What I am looking for in a partner: a sense of humor always practices safe sex, high sex drive

Personal details

Gender: Male
Age: 30
Height: 5'11"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: non-religious
Status: I'm not attached
Sexual Interests: conventional sex, sex with no intercourse

100. MISTERDISCREET

"How much fun can we have?"

I'm a fun-loving guy who is as comfortable in a five-star restaurant as I am on the hiking trails. I'm looking for an intelligent, sexy woman who appreciates someone who pays attention to all the details. Good times guaranteed to all ...

A little to get us started ...

What really turns me on: French kissing, lips/tongues

Encounters I am open to: conventional sex only, Tantric sex

What I am looking for in a partner: imagination, imagination, and imagination

Personal details

Gender: Male

Age: 39

Height: 5'11"

Body Type: average

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Drinking Habits: socially

Religion: Jewish

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse, online sex

101. MOJO41

"Woof, woof, woof"

Saw your profile and I was thinking to myself wow this guy is exactly like me. I must say hello!

A little to get us started ...

What really turns me on: a muscular body

Encounters I am open to: visiting a nude/topless beach

What I am looking for in a partner: always practices safe sex

Personal details

Gender: Male

Age: 32

Height: 6'2"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: regularly

Drinking Habits: socially

Status: I'm not attached

Sexual Interests: conventional sex

102. MOJO711

"That's not my president!"

Really likes a Big Tool to play with and loves to laugh Not into people that have a problem telling the truth and always is honest and loves to have a good time with other safe, prospects. Are you up for the challenge?

Since you asked ...

My idea of a fun date: a day at the beach, a movie, and bungee jumping

I like to talk about: food/cooking, gardening, anything but the meaning of life

My friends would describe me as: a bit of a loner, a good listener, and a sucker for a cute smile

Personal details

Gender: Male

Age: 32

Height: 6'2"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: regularly

Drinking Habits: socially

103. MONTREALBLUEYES

"Merlot, Candles, Fireplace, Enigma and the romantic dinner I cooked"

This is my chance to openly boast and brag of myself ... but I won't! Some things need to remain a mystery for others to find out. After all, isn't that part of the sex appeal?

Personal details

Gender: Male

Age: 37

Height: 6'0"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Religion: Catholic

Status: I'm not attached

Sexual Interests: conventional sex, an encounter with a couple, sex with no intercourse, online sex

104. MOONWAGON

"First, you get the money ..."

I still dunno about this "meet people by not meeting them" web-dating thing, but here goes: East coast, easy-going kinda fella now at home in LA. Tv producing brought me out here (go figure) but tv is not my life. A great talker but not a blabbermouth. Not the life of the party, but always up for a good time. I'm looking for cool people to do cool stuff with. Like who? I lost my perfect match dossier, but let's say she's bright, inquisitive, independent, open to a little sarcasm, and proud of her quirks. A few things I really get up for: movies, flea markets, bad informercials, good fiction, sheepdogs, mom's cats, biking, road tripping, and other whatnot. (BTW: Lavalife's IM doesn't work on my browser, sorry if I appear to ignore anyone.)

Since you asked ...

My idea of a fun date: drinks on an outdoor patio, wandering the city, a movie

I like to talk about: movies, news, nothing in particular

My friends would describe me as: a freethinker, a good listener, always ready to party

Personal details

Gender: Male

Age: 32

Height: 5'10"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Interests: biking, skiing and snowboarding, golf, tennis, football, hockey, bars, concerts, dance clubs, movies, rock, reading, surfing the web, tv, video games, antiques, cars, cats, dogs, shopping, traveling

105. MR WOODCOCK

"I aim to please."

I am an attractive, outgoing and intelligent young man who enjoys the company of a smart, attractive woman, regardless of age. I am seeking to nurture my sexual exploration and education through intimate encounters with like-minded females. I would prefer to find someone who could become a steady "friend with benefits". So, don't be shy. Send me a message. I like to chat about all kinds of things ... use your imagination.

A little to get us started ...

What really turns me on: a petite figure, extended foreplay, a foot/back massage

Encounters I am open to: anything goes

What I am looking for in a partner: always practices safe sex

Personal details

Gender: Male

Age: 31

Height: 6'2"

Body Type: muscular

Ethnic Background: Caucasian (white)

Status: I'm not attached

Sexual Interests: conventional sex

106. MTLBLUEYES

"Merlot, Candles, Fireplace, Enigma and the romantic dinner I cooked"

This is the best part because I can say nothing but great things about myself! Here are a few words that will fit me: Considerate, caring, generous, sensitive, honest, trustworthy, and dependable. I am a model and as well, I own two other businesses. Do any of these matter? Come on in and find out the rest! Oh, and bring your sense of humor ... comedy plays a huge part in my personality!

Personal details

Gender: Male
Age: 37
Height: 6'0"
Body Type: muscular
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Religion: Catholic

Interests: aerobics, biking, sailing, camping, fishing, hiking, Hunting, ice skating, jogging, martial arts, mountain climbing, in-line skating, skiing and snowboarding, snowmobiling, swimming, walking, water skiing, weight lifting, wind surfing, surfing, baseball, basketball, bowling, diving, extreme sports, football, golf, hockey, tennis, auto racing, figure skating, football, golf, hockey, Olympic sports, tennis, bars, gambling, concerts, cultural events, dance clubs, dinner parties at home, fashion, fine dining, movies, classical music, country music, pop, jazz, R&B, Rap, surfing the web, tv, wine tasting, dogs, gourmet cooking, home improvement, investing, photography, traveling, yoga

107. MY SUNDOWN

"Live and Learn"

I am an open-minded, well-rounded individual. I hate to settle for that which my heart does not desire, it only leaves me hurt in the end. But with that said, life has thrown me quite a few curve balls and I find my self back here once again. (Lavalife).

I'm a very busy person, but I always make time for those who matter and I almost always give people a chance to be someone that matters. I've recently learned the true importance of communication. It's the determinant of whether someone will stay in your life our not.

I like to be surprised as long as it is a good surprise and I am open to try most new things.

I enjoy my time working out. I would like to find someone who wouldn't mind going for walks in the park or even walks along the beach (as cheezy, dating service-like as that may sound).

I'm looking for some one who's 6'1" or taller, with a great sense of humor. I love music and I try to do anything that I can with it. I am hoping to find someone who loves music as much as I do, but as long as you have a passion for something, being a music lover isn't necessary. I have a great sense of humor and that's what I look for in others. If you have any questions feel free to ask. Otherwise I'll leave it at that for now.

Since you asked ...

My idea of a fun date: seeing a live band, seeing live comedy, and wandering the city

I like to talk about: music, nothing in particular

My friends would describe me as: dependable, outspoken/opinionated, tidy

Personal details

Gender: Female
Age: 19
Height: 6'0"
Body Type: fit
Smoking Habits: do not smoke
Drinking Habits: non-drinker

Interests: camping, hiking, jogging, swimming, walking, weight lifting, wind surfing, surfing, basketball, bowling, diving, tennis, auto racing, baseball, basketball, extreme sports, football, hockey, Olympic sports, tennis, gambling, concerts, cultural events, fashion, fine dining, movies, rock, poetry, antiques, cars, cats, crafts, creative writing, dogs, home improvement, painting, philosophy, spirituality, photography, shopping, traveling, volunteer work, yoga

108. MYSTERYMANLA

"Looking to have some serious fun with some REAL people"

I am doing this for the same reason most everyone does this: to try something new and exciting. I recently moved to LA from NYC and am finding it extremely difficult to meet good-quality people here. I am hoping to do just that with this. I am an attractive, funny and passionate individual that loves to have a good time. Are you up for it?

A little to get us started ...

What really turns me on: a hot tub, lips/tongues, talking dirty in bed

Encounters I am open to: a threesome, sex talk, using sex toys

What I am looking for in a partner: always practices safe sex, high sex drive, and lots of stamina

Personal details

Gender: Male
Age: 27
Height: 6'0"
Body Type: average
Ethnic Background: Caucasian (white)
Smoking Habits: trying to quit
Drinking Habits: often
Religion: Christian (non-Catholic)
Status: I'm not attached
Sexual Interests: conventional sex, sex with no intercourse, online sex

109. NEVEREVERLAND

"So this is dating??? THIS is "all the rage" that people speak of??"

About me: I'll tell you all about me, me and me if you contact me ;) In the meantime, I'm a career-gal who has very little time to meet people so here I am. This thing wants us to specify the traits that we want in this "ideal" ... I'd hazard to guess that if I knew, I probably wouldn't be here. Good luck everyone!

Since you asked ...

My idea of a fun date: drinks on an outdoor patio

I like to talk about: anything but the meaning of life

My friends would describe me as: intelligent, independent, and slightly mysterious

Personal details

Gender: Female
Age: 29
Height: 5'6"
Body Type: slim
Ethnic Background: Asian
Smoking Habits: occasionally
Drinking Habits: socially
Religion: non-religious

110. NEW LA MAN

"HI THERE"

I am spontaneous and fun. I am born and raised in NYC. I have lived there as well as Miami, Chicago and, of course, LA. I recently moved back to LA after two years of being back in NYC and would like to make new friends to spend time with. I have fun doing lots of things from being active, walking my dog, playing tennis, going to movies or out on the town, I like to spend time with people and enjoy life, especially with a great woman. I have never been the possessive or jealous dating type. I can be silly and goofy funny as well as serious and to the point. My friends have always appreciated my great sense of humor and always-optimistic outlook on things. Life is way too short not to always see the positive side of things. I like to write in my spare time. I have been doing this since I was ten years old when I wrote a dungeons and dragons short story. I just finished my first screenplay, a cartoon movie for kids. I read as well having just read all of the Lord of the Rings books for the first time as well as some other books. It is kind of hard to say too much more than this about myself with seeming like over kill or showing off. After this, you will just have to ask me anything that you want to know. I am an open book and have nothing to hide. Drop me a note and say hello sometime.

While I would like to meet the one, that just doesn't happen everyday and in the interim as I get settled into new life in LA it would be nice to meet someone to go out with and have some fun. If the relationship gets serious, that would be great. I would love that. If not, it is ok too.

Personal details

Gender: Male
Age: 35
Height: 6'2"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: non-religious

Interests: in-line skating, skiing and snowboarding, swimming, weight lifting, wind surfing, surfing, baseball, basketball, football, tennis, hockey, soccer, tennis, bars, gambling, concerts, dance clubs, dinner parties at home, fine dining, movies, classical music, pop, jazz, R&B, rock, surfing the web, traditional games, tv, video games, wine tasting, crafts, creative writing, dogs, family, gourmet cooking, home improvement, photography, shopping, activism

111. NIGHTWRITER LA

"Nighttime adventures in LA"

Looking for a sexy woman to enjoy adventures of the body and mind. If you would enjoy playing the muse, even better.

A little to get us started ...

What really turns me on: dirty dancing, unusual locations for sex, sex talk

Encounters I am open to: anything goes

What I am looking for in a partner: a femme fatale will let me take control, imagination

Personal details

Gender: Male

Age: 29

Height: 5'11"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex

112. NIKAVIE

"Hi any BI cuties interested in getting together???"

Hi,

I have been bi for years. I am looking for someone to be a regular part of my life. If you your into other girls because you have been with them before great. If you're not sure and you want to find, that is fine too. I am part of a couple, but he is very low-key about my girl activities. Contact me only if you're serious about meeting in person and only by your self. I am not interested in any couples or other men.

Nikki

Have in common?

My idea of romance includes: a walk along the beach, a walk in the park/forest, a weekend getaway

In my spare time I enjoy: chatting on the Web, shopping, absolutely nothing

I value: open communication, showing affection freely, loyalty

Personal details

Gender: Female

Age: 25

Height: 5'4"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Want Children: want

Annual Income: \$25,000 to \$50,000

113. NOCKID21

"Sweet smart hottie lkng"

I am a sweet intelligent kickbacked college student living the hectic life that is LA ... I'm very open and love meeting people ... so feel free to drop me a line ...

Have in common?

My idea of romance includes: holding hands, dinner by candlelight, and a weekend getaway

In my spare time I enjoy: photography, working out, listening to music

I value: open communication, a sense of humor, having a zest for life

Personal details

Gender: Male

Age: 22

Height: 6'2"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Want Children: undecided

Education: post-secondary

Religion: Christian (non-Catholic)

114. NOM DE PLUME1

"Shaken not stirred"

Hi there!

Welcome to my profile. Thanks for dropping by. I'm originally from the east coast now living in Los Angeles and am looking to meet new friends. I'm not sure how to describe myself to you. Maybe I'll remain a little mysterious and just invite you out so that we can start to get to know each other over a coffee. (Maybe you can help me improve that smile of mine).

If you happen to be unattached and living in the L.A. area, enjoy meeting new people, love movies, fine dinning, literature or just hanging out, send me a smile and I'll get in touch with you.

Hope to hear from you soon.

Since you asked ...

My idea of a fun date: hanging out with friends, a movie, wandering the city

I like to talk about: social issues, literature, travel

My friends would describe me as: articulate, compassionate, and slightly mysterious

Personal details

Gender: Male

Age: 43

Height: 6'2"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: trying to quit

Drinking Habits: socially

Religion: non-religious

Interests: biking, hiking, jogging, walking, baseball, golf, basketball, football, hockey, Olympic sports, gambling, concerts, cultural events, dinner parties at home, fine dining, movies, pop, jazz, R&B, rock, reading, surfing the web, traditional games, wine tasting, cars, computers, dogs, investing, politics, current events, traveling

115. ORBIT333

"Wanna play in the dirt?"

New to Hollyweird, I'm an east coast transplant trying to find some fun Cali girls to goof off with. I love to play outside, rock climb, hike, mt bike, and snowboard. It's better getting frisky on the soft leaves than a bed ;-) Looking to meet someone who is just looking to have a good time every once in a while with no strings attached. I love photography and would love to meet someone who isn't camera shy either. Hope to hear from ya.

A little to get us started ...

What really turns me on: extended foreplay, lights on during sex, unusual locations for sex

Encounters I am open to: conventional sex only, being watched, and oral sex

What I am looking for in a partner: always practices safe sex, good personal hygiene, and willingness to experiment

Personal details

Gender: Male

Age: 23

Height: 5'6"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Drinking Habits: socially

Religion: Catholic

Status: I'm not attached

Sexual Interests: conventional sex

116. PAPERSTREET

"Radiohead Buckley seeks Fiona Amos in a pick-up truck"

I was a crazy romantic, back in the day, and i kind of miss it. People are too busy to be crazy these days, and i don't like that. Everyone's too careful and too thought out. Don't get me wrong, I think things through – more than most people. But then, most people spend more time on a dinner menu than trying to understand relationships. Color me freaky. Freaky with a heart is a nicer way to put it.

Brace yourself, as I'm gonna get a little brainy, here. I believe that every existentialist is a romantic that's been pushed too far. I've tested this, and it's a dead match every time. Sure, I miss being in love and stuff, but I'm more about living in the now. I'm determined not to let a few heartbreaks change me, though. If you've been through it, you know what I'm talking about. As a social thinker, I'm a bit of a mad scientist. Like all true mad science, I use myself as the subject of many of my experiments ... Once when I was in high school I visited my cousin in Michigan and pretended I was British. It was good for a smile or two. I was always used to being on the outside, anyway. That's where I found the best views.

Oh, yeah, so now the laundry list:

I love motorcycles, hearing good stories, telling good stories, funny conversations, people with guts, dancing, and working on films. I respect people and things that are genuine.

I dislike the timidly cruel, the CHP (before I lost my bike), blind conformity, dogmatic thinking, and people who don't use turn signals.

Good luck. Be happy.

Since you asked ...

My idea of a fun date: drinks on an outdoor patio, sightseeing, a movie

I like to talk about: travel, social issues, and movies

My friends would describe me as: a free-thinker, down-to-earth, a dog person

Personal details

Gender: Male

Age: 31

Height: 5'8"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Interests: martial arts, skiing and snowboarding, snowmobiling, soccer, auto racing, bars, dance, clubs, movies, rock, tv, cars, creative writing, dogs, home improvement, motorcycles, traveling

117. PEACEDRIVEN

"Life is what you make it."

I am working on using the digital revolution to help solve some of our serious challenges the world faces. I believe being Gay we have much more time to devote to raising the Quality of life, while our straight counterpart is doing their share by raising the Quantity. This will be my contribution for humanity and I really would like to take this on while sharing it with someone I love.

Have in common?

My idea of romance includes: watching a sunset/sunrise, a weekend get-away, snuggling by the tv

In my spare time I enjoy: autobiographies, traveling, spending time alone

I value: a sense of humor, open communication, a curious mind

Personal details

Gender: Male

Age: 47

Height: 5'10"

Body Type: few extra pounds

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Have Children: have none

Want Children: undecided

Education: post-secondary

Annual Income: \$50,000 to \$75,000

Religion: Catholic

Interests: sailing, snowmobiling, swimming, movies, jazz, R&B, reading, tv, philosophy, spirituality, activism

118. PENNYBOOTS

"Love would be great, but I'll settle for a fun date :)"

I'm energetic and independent, often silly, sometimes shy. I love to try new things & go places I've never been. I'm introspective, but not an introvert; assertive, but not aggressive. I'm adventurous, but not a thrill seeker; somewhat of a skeptic, but almost always an optimist. I love going out, but I'm good friends with my couch too. I'm athletic and fit, but I still like food. I like being wined & dined, but the dive bar scene suites me fine too. I'm a bit of a tomboy, but I still wear heels (and enjoy shopping ... even grocery shopping!).

I love animals, listen to NPR way to much, stay up too late for my own good, and spend a healthy amount of time laughing at myself.

If you're articulate & confident but not arrogant; if you have an adventurous palate & a sense of rhythm to go with your smart sense of humor; if you love animals enough to break, even for pigeons; if you have a fit physique & a kind heart; if you have a daily bathing routine but aren't afraid of a little dirt now & then ... don't be shy. Drop me line.

Please show a picture if you contact me.

Since you asked ...

My idea of a fun date: dinner, seeing a live band, drinks on an outdoor patio

I like to talk about: social issues, pets, travel

My friends would describe me as: compassionate, witty, intelligent

Personal details

Gender: Female

Age: 32

Height: 5'4"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Interests: aerobics, camping, hiking, jogging, skiing and snowboarding, swimming, walking, weight lifting, bowling, extreme sports, Olympic sports, bars, concerts, cultural events, dance clubs, darts, dinner parties at home, fashion, fine dining, movies, classical music, jazz, R&B, rock, reading, wine tasting, antiques, cars, cats, collecting, crafts, creative writing, dogs, gourmet cooking, home improvement, investing, motorcycles, politics, current events, philosophy, spirituality, shopping, activism, traveling, volunteer work

119. PJ61

"Let's have fun."

I can't wait to meet someone who is ready to explore life with me in many different ways. I am looking for someone with a quick wit and a beautiful smile. I want someone to go for long walks on the beach and someone who doesn't mind sneaking off under the boardwalk out of sight from the other beachcombers.

A little to get us started ...

What really turns me on: a shower/bath for two, unusual locations for sex, French kissing

Encounters I am open to: Tantric sex, conventional sex only, sex talk

What I am looking for in a partner: always practices safe sex, likes to give oral sex, good personal hygiene

Personal details

Gender: Male

Age: 27

Height: 6'0"

Body Type: average

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: Christian (non-Catholic)

Status: I'm not attached

Sexual Interests: conventional sex

120. PLAZAREAL

"Spread the love."

Masculine, athletic and great looking passionate European Canadian on the move between Europe and North America. Looking for down to earth, athletic guys to enjoy life.

Please: no drama, fems or divas. Just be yourself and confident. Spread your love ...

A little to get us started ...

What really turns me on: a muscular body, being undressed slowly, a shower/bath for two

Encounters I am open to: a threesome, one-night stand, oral sex

What I am looking for in a partner: a sense of humor, confidence, and imagination

Personal details

Gender: Male

Age: 36

Height: 6'0"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Drinking Habits: socially

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, an encounter with a couple

121. QWITHNOU

"Inexperienced Seeking Fun"

I'm pretty inexperienced with guys but looking to explore a little more.

Not looking to come out of the closet.

A little to get us started ...

What really turns me on: a foot/back massage, a hot tub, a shower/bath for two

What I am looking for in a partner: asks what I want, discretion/secrecy, someone to teach me

Personal details

Gender: Male

Age: 30

Height: 5'10"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex

122. RAIN381

"Are you single?"

I am a very open-minded creative person & down-to-earth.

I am looking for a woman who is strong but very much a woman for dating and perhaps more ... I happen to be romantic so I am looking for the same.

Since you asked ...

My idea of a fun date: drinks on an outdoor patio, dinner, talking over a coffee

I like to talk about: my dreams, sexual issues, the meaning of life

My friends would describe me as: a free-thinker, independent, down-to-earth

Personal details

Gender: Female

Age: 38

Height: 5'7"

Body Type: fit

Ethnic Background: other

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: Catholic

123. RED TANK

"Does anyone have a pair of concrete slippers?"

Have in common?

My idea of romance includes: a drive-in movie, a walk along the beach, snuggling by the tv. In my spare time I enjoy: snowboarding, spending time alone, and sunbathing

I value: a sense of humor, good manners, and the ability to laugh at yourself

Personal details

Gender: Female

Age: 29

Height: 5'7"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: often

Have Children: have none

Want Children: want

Education: post-secondary

Religion: Christian (non-Catholic)

124. RER1962

"Make it Happen."

Professional SWM, youthful looking and spirited, looking for one mature, fun, sexy woman for a new intimate friendship and fun times, not interested in a one night thing, looking for an ongoing mutually satisfying relationship. I am very kind, respectful, but also very fun, outgoing, sensual, and know how to treat a lady. Let's chat and get to know each other. Open to all races ...

Personal details

Gender: Male

Age: 41

Height: 5'9"

Body Type: average

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: other

Status: I'm attached looking for a discreet encounter

Sexual Interests: conventional sex, sex with no intercourse

125. ROQUETTE

"Hello, Doll face"

I am a safe, discreet, feminine bi-female looking for the same. I am a tall, reasonably fit redhead who loves yoga belly dancing, and chocolate. I am not interested in taking the lead, nor am I interested in being dominated. Ideally, I am seeking a friend with benefits. (A close second would be a no-pressure night of discreet, naked exploration!) Let's meet for coffee and see if there's any chemistry.

A little to get us started ...

What really turns me on: French kissing, French kissing, French kissing

Encounters I am open to: conventional sex only, using sex toys, oral sex

What I am looking for in a partner: always practices safe sex, a sense of humor, a non-virgin

Personal details

Gender: Female

Age: 32

Height: 5'9"

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse

126. SAY AHH

"Tell Me Where"

Just like that. I'm a guy that recently ended a long term relationship. Now it's time for me to have some fun!

I know this may not be what you want to hear, but trying to be as up front as possible. Who knows what will happen.

Not really trying to get serious. So, little or no chance of having to place a block on your phone, or mine for that matter.

I have an interesting sense of humor. I find the comedy of everyday life enough to keep me going.

Looking to find someone who can appreciate the humor of life and who also can appreciate the passion it offers.

Of course I'm willing to try new things as I am looking to address the wild side in me.

Want to explore all the fun benefits & ways to release endorphins, change moods and relieve stress. I've heard that an intimate exchange or two does that ... It's just a rumor;
However, I may have a few ideas, maybe you have some too. Let's exchange, in the name of science of course <wink>.

Interested in someone who's sexually confident and willing to explore with eyes wide open.

A little to get us started ...

What really turns me on: sharing my fantasies, extended foreplay, and oral sex

Encounters I am open to: a threesome, oral sex, sex talk

What I am looking for in a partner: imagination, likes to give oral sex, willingness to experiment

Personal details

Gender: Male

Age: 33

Height: 6'3"

Body Type: fit

Ethnic Background: African American (black)

Smoking Habits: do not smoke

Drinking Habits: socially

Status: I'm not attached

Sexual Interests: conventional sex, online sex

127. SEDUCTION24

"I might be the one you're looking for!"

A little to get us started ...

What really turns me on: a slow hot oil massage, a shower/bath for two, lips/tongues

Encounters I am open to: a threesome, oral sex, one-night stand

What I am looking for in a partner: always practices safe sex, a femme fatale, likes to receive oral sex

Personal details

Gender: Male

Age: 25

Height: 6'2"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse

128. SEXMACHINE69

"I want you NOW"

I'm a young female with long dark hair and bright blue eyes. I have big perky boobs (my own, of course) and I'm open to anything and everything. I'm looking for someone who is open to experiment and is very into online sex. I like to role-play and anything else you might have in mind. I can be dominant or submissive. I am looking for someone who is hot and knows how to turn a girl on. Even though in young i know what i want and i know i can get it. Anything you want your wish is my command, as long as you are willing to do the same!

A little to get us started ...

What really turns me on: hard rock, unusual locations for sex, extended foreplay

Encounters I am open to: anything goes, role-playing, a threesome

What I am looking for in a partner: high sex drive, willingness to experiment, confidence

Personal details

Gender: Female

Age: 20

Body Type: slim

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Drinking Habits: socially

Status: I'm attached looking for a discreet encounter

Sexual Interests: conventional sex, an encounter with a couple, sex with no intercourse, online sex, domination & submission, fetishes

129. SEXOMATIC

"May be open to meeting the right guy"

So here the thing about me ... I am 25 for the 3rd time. I am open to all kinds of guys and really don't want to limit myself at all right now. Looking for fun till Mr. Right comes.

I just lost over 100 pounds and I am working on getting in shape. Right now I have a little bit to go till I am happy with where I am at.

Write me and I will tell you more if you want. I am a nice guy and I will reply to almost all. Please treat me with respect and I will do the same to you.

A little to get us started ...

What really turns me on: sharing my fantasies, sex talk, and unusual locations for sex

Encounters I am open to: multiple encounters, a threesome, conventional sex only

What I am looking for in a partner: always practices safe sex, good personal hygiene, and high sex drive

Personal details

Gender: Male

Age: 29

Height: 5'8"

Body Type: few extra pounds

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: new age

Status: I'm not attached

130. SHY192

"Aim ... the star ... shy18"

Hi everyone,

I'm looking for someone nice, kind, and sweet to be friends with and talk and maybe even more. I want someone who will be romantic and take things slow so everything can turn out great. Also, someone who can teach me, because I'm new at this. So if you want to chat IM me or email me. :)

Have in common?

My idea of romance includes: flowers for no reason, a walk along the beach, love letters

In my spare time I enjoy: listening to music, painting, surfing the Web

I value: taking life as it comes, a sense of humor, thoughtfulness

Personal details

Gender: Female

Age: 19

Height: 5'6"

Body Type: slim

Ethnic Background: Hispanic

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Have Children: have none

Want Children: undecided

Religion: non-religious

Interests: biking, sailing, camping, hiking, ice skating, swimming, weight lifting, bowling, golf, extreme sports, figure skating, concerts, dance clubs, dinner parties at home, movies, classical music, pop, Rap, rock, poetry, surfing the web, tv, video games, computers, crafts, dogs, painting, shopping, traveling

131. SHY1984

"Sweet and innocent!"

Hi,

I'm looking for someone who is kind, nice, and sweet to be friends with and maybe more if it comes to it. Also, someone who can teach me a few things, or if you are new at this just like me it's even better. If you wanna chat, just IM me or email me and we'll see how it goes ... :) you guys can message me at shy18 on AOL.

Bye cuties.

A little to get us started ...

What really turns me on: lips/tongues, French kissing, being undressed slowly

Encounters I am open to: conventional sex only, oral sex, nothing kinky

What I am looking for in a partner: gentleness, likes to give oral sex, someone to teach me

Personal details

Gender: Female
Age: 19
Height: 5'6"
Body Type: slim
Ethnic Background: Hispanic
Smoking Habits: do not smoke
Drinking Habits: non-drinker
Religion: non-religious
Status: I'm not attached
Sexual Interests: conventional sex, sex with no intercourse

132. SHYNASTY

"Not shy at all anymore"

I'm looking for intense, incomparable experiences. I will do anything, submit to anything or dominate you if that's what you need. I'll send you a smile and if you send one back, I'll IM or email you. Does that work for you?

A little to get us started ...

What really turns me on: French kissing, spanking, lips/tongues

Encounters I am open to: anything goes, group activity, being submissive/a slave

What I am looking for in a partner: discretion/secrecy, willingness to experiment, likes to watch

Personal details

Gender: Female
Age: 42
Height: 5'8"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: often
Status: I'm attached looking for a discreet encounter
Sexual Interests: conventional sex, an encounter with a couple, domination & submission, fetishes

133. SILLY GIRLY 69

"Hey looking for friends"

Have in common?

My idea of romance includes: a weekend getaway, surprise gifts, snuggling by the tv

In my spare time I enjoy: listening to music, my pet, working out

I value: compassion, respect for animals, taking life as it comes

Personal details

Gender: Female
Age: 34
Height: 5'5"
Body Type: average
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Have Children: have none
Want Children: undecided
Education: secondary school
Annual Income: \$50,000 to \$75,000
Religion: non-religious

134. SIMMY14

"Nice Guy Looking for Sweetheart"

This is hard, so I'm just going to write the first things that pop into my head and see how it goes. I have an open mind and I'm always looking to learn something new. I travel as much as I can. I'm carefree, but I'm not careless. There is a difference. I'm a lawyer, but don't hold that against me. I don't watch much tv. - no couch potato here. Basically, I'll do anything, try anything, and go anywhere. I'm into sports and outdoor activities. I play ice hockey. But I'm not a jock. And I still have all my teeth. I go to the movies. I cook. I read. I go out to dinner. I hang with my friends. I go to clubs. I go to the symphony. Whatever. At the end of the day, people are what excite me. If I'm with cool people, or that special someone,

it doesn't really matter what you're doing because you're probably going to have a laugh and a good time.

Since you asked ...

My idea of a fun date: dinner, drinks on an outdoor patio, a night of dancing

I like to talk about: travel, anything but the meaning of life, my dreams

My friends would describe me as: down-to-earth, witty, a good listener

Personal details

Gender: Male
Age: 31
Height: 6'1"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially

Interests: biking, sailing, ice skating, in-line skating, skiing and snowboarding, walking, weight lifting, baseball, basketball, bowling, golf, hockey, Olympic sports, squash, racquetball, tennis, baseball, basketball, football, and hockey, bars, gambling, concerts, cultural events, dance clubs, dinner parties at home, fine dining, movies, pop, jazz, R&B, Rap, rock, reading, tv, wine tasting, gourmet cooking, home improvement, politics, current events, photography, activism, traveling, volunteer work, yoga

135. SJMATIC

"Tired of MR. Rightnow"

So here's the deal ... I want friends! You know those people to go to clubs with and hang out with, maybe have over for a fab dinner I slaved over for hours? I do not want people who want to have sex with me and never call again, or pretend to be your friend so long as the party goes on. Not that I am bitter or have had any of these so called friends lately...

So now that that is all out there ... Let me tell you what this perspective friend has to offer. I love to laugh, go out, and have fun! I live to shove fives down go-go boy's briefs, and stay out late. I also love having an intelligent conversation in the morning or going to foreign or indie movies ... There is more but I will save it for our first meeting.

I am also in a period of self discovery ... I have recently lost a bunch of weight and am trying to get in shape. I will never be a gay porn star, but that is ok as I just want to feel better about me.

About you ... Be honest and fun ... other than that I am open 100% to whatever you have to bring ... It would also be cool if you were local (WEHO, Los Angeles, The Valley) so that we can hang out sometime in person.

Have in common?

My idea of romance includes: flowers for no reason, stargazing, cuddling by a roaring fire

In my spare time I enjoy: doing absolutely nothing, shopping, listening to music

I value: a sense of humor, an entrepreneurial spirit, open-mindedness

Personal details

Gender: Male
Age: 29
Height: 5'8"
Body Type: few extra pounds
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Have Children: have none
Want Children: undecided
Education: grad school
Religion: new age

Interests: aerobics, jogging, hockey, gambling, poetry, reading, surfing the web, traditional games, philosophy, spirituality, yoga

136. SKOOT2

"Outgoing, fun and intimate! Ask for a backstage pass!"

So you decide to look! Great! I'm a decent healthy male, looking for an intimate encounter. One who wants to explore a fun and outgoing intimate relationship. I'm spontaneous, adventuresome and love to laugh. Live in Los Angeles, 6'1", fit, active and ready to explore new things. Look forward to hearing from you.

A little to get us started ...

What really turns me on: extended foreplay, oral sex, unusual locations for sex

Encounters I am open to: anything goes, role playing, visiting a nude/topless beach

What I am looking for in a partner: always practices safe sex, imagination, a sense of humor

Personal details

Gender: Male

Age: 42

Height: 6'1"

Body Type: muscular

Drinking Habits: socially

Status: I'm not attached

Sexual Interests: conventional sex

137. SLAW

"Let's just be friends ... with privileges."

I believe that a great body gets you noticed, but it's your mind, personality, and attitude that seal the deal. I love girls with both of these qualities, even if I'm with them for only a short time. After a fling, I like both of us to feel satisfied and content. If I sound interesting to you, send me a line and let's see what happens ...

A little to get us started ...

What really turns me on: a shower/bath for two, extended foreplay, being undressed slowly

Encounters I am open to: oral sex, sex talk, video-taping

What I am looking for in a partner: a sense of humor, good with their hands, likes to receive oral sex

Personal details

Gender: Male

Age: 22

Height: 5'10"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: Catholic

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse

138. SLEEPING ON THE

"the shore is on fire and only the ocean can put it out"

long for the time outdoors taking in the sun ... actually would live in/on the ocean if I could ... not one to talk about myself ... feel actions are true indicators ... words just enhance the situation ...

Since you asked ...

My idea of a fun date: a day at the beach, seeing a live band, playing trivia in a pub

I like to talk about: nothing in particular, philosophy, music

My friends would describe me as: a free-thinker, the human encyclopedia, eccentric

Personal details

Gender: Male

Age: 27

Height: 5'10"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

139. SLUGGO2U

"Don't make me come over there"

Have in common?

My idea of romance includes: chivalry/gallantry, cuddling by a roaring fire, slow dancing

In my spare time I enjoy: working out, playing a musical instrument, watching sports

I value: a sense of humor, following a healthy lifestyle, showing affection freely

Personal details

Gender: Male

Age: 50

Height: 6'0"

Body Type: few extra pounds

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Have Children: have none

Want Children: undecided

Education: post-secondary

Annual Income: \$25,000 to \$50,000

Religion: non-religious

140. SMILESMILESMILE

"SMILEsmileSMILE"

Hello,

To start let me tell you a little about myself. When I am at home I love to have my friends over, listen to music all types and that includes country and rap, but I only listen to rap in the classroom. The kids love that music, and they bitch if I play anything good. The country music I just like. I read quite a bit, and try to stay well informed about our world. The Internet has been great for that. It is great when you can have a glass of red wine while chatting with a friend. I love to cook and I am quite good at it, and I would love to make you dinner sometime that is if we can ever work that out. I am a very tactile person that loves to touch and feel the person I am with. There is nothing better than being with someone you love.

I enjoy being outdoors, and I do a lot of outdoor activities such as rock climb, mountain bike, backpack, roller blade, and run. I run about 20 miles a week, but I just do that because it keeps me in shape to do the things I enjoy to do.

Talk to you soon

Since you asked ...

My idea of a fun date: drinks on an outdoor patio, dinner, talking over a coffee

I like to talk about: anything but the meaning of life, my dreams, philosophy

My friends would describe me as: down-to-earth, generous to a fault, intelligent

Personal details

Gender: Male

Age: 34

Height: 6'0"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: Buddhist

Interests: biking, camping, hiking, jogging, mountain climbing, in-line skating, skiing and snowboarding, bowling, extreme sports, football, bars, dance clubs, darts, dinner parties at home, fine dining, classical music, country music, pop, jazz, R&B, rock, reading, surfing the web, dogs, gardening, philosophy, spirituality, yoga

141. SOCALBEACHDUDE

"Anyone need a bud?"

MY BACKSTAGE CONTAINS ONLY G RATED PICS NO X OR R!!
Hey, thanks for checkin' me out. First off I like guys who like to laugh and have a good time. If you like someone who likes:

- Kickin' it with a beer and a bud
- Plays pool or darts or goes bowling
- Spends weekends at the beach blading or boarding etc
- Hangs at home (Likes to work around the house too)
- Cuddles by the fire and makes out like crazy
- Knows who Phish, Fred Durst, Lifehouse, Matchbox 20 etc is And LIKES them as well as Pop, Rap, House, Electronic etc
- Likes to travel (Do Vegas with buds a few times a year too)
- Plays video games at arcades
- Likes roller coasters and amusement parks.
- Likes good food but has a craving for junk too!

- Above all likes someone who is monogamous and can make a commitment and really mean it.

Then we would probably get along. :)

I tend to like other white guys who are masculine, and or athletic and outgoing. But I don't limit myself to any one type or person.

Masculinity is very important to me. I would prefer someone who spends more time away from the gay scene. I tend to get hit on by more girls than guys and find I would get along better with guys who are the same. For a frame of reference ... a circuit party boy turns me off ... while a guy who is more average body to nice build and who has a well rounded life really turns me on.

Definitely not into drugs or the boys who use them. I am looking for guys with a sense of adventure and a sense of humor (you gotta laugh at life a lot). Like guys who can be as much at home in a pub having a beer as at the beach biking or blading or boarding or just snuggling by the fire. If u like what you read then shoot me a message. I will most definitely respond to you!

A little to get us started ...

What really turns me on: oral sex, a shower/bath for two, sharing my fantasies

Encounters I am open to: oral sex, a threesome, multiple encounters

What I am looking for in a partner: willingness to experiment, high sex drive, imagination

Personal details

Gender: Male
Age: 32
Height: 5'7"
Body Type: muscular
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: new age
Status: I'm not attached
Sexual Interests: conventional sex, an encounter with a couple, sex with no intercourse, fetishes

142. SPORTYCHILLCHICK

"Looking for a guy who loves sports, food, and laughing as much as I do ..."

Fresh out of the Windy City, I'm looking for someone with whom I can explore what L.A. has to offer. Life is perfect when it includes laughter, passion, adventure, and comfort ... I want to experience all of these at the same time.

I'm a tall, attractive brunette who loves sports, eating (sorry, L.A., but healthy food does not rank highest on my list), and writing – I am generally doing one of those three at any given moment!

I want a man who can respect my strength and still treat me like a woman; proof that chivalry is not dead would definitely be a plus. Fear of life is not welcome – MUST be open to everything life has to offer! After all, it is my own, personal mantra that brought me here ... can't gain anything if you don't risk anything, right?

Since you asked ...

My idea of a fun date: seeing live comedy, an amusement park, playing pool

I like to talk about: movies, the meaning of life, literature

My friends would describe me as: a social butterfly, a good listener, an optimist

Personal details

Gender: Female
Age: 22
Height: 5'9"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: Christian (non-Catholic)

Interests: biking, ice skating, weight lifting, basketball, bowling, golf, baseball, basketball, golf, soccer, bars, gambling, concerts, cultural events, dance clubs, darts, dinner parties at home, fine dining, movies, pop, rock, reading, traditional games, tv, wine tasting, cats, creative writing, dogs, family, politics, current events, traveling

143. SQUARE_MAN

"37 going on 14"

I can spend hours in the record store, yes RECORDS, you remember, VINYL ... or exploring L.A. on foot. Rainy weekends are great too. I like intelligent, sexy, off-beat, physically-fit guys who don't shave their body parts. Unless you have a really good reason. And even then ...

Since you asked ...

My idea of a fun date: wandering the city, skinny-dipping

I like to talk about: the meaning of life, stereo equipment, cars

My friends would describe me as: sometimes out in left field, intelligent, down-to-earth

Personal details

Gender: Male
Age: 37
Height: 5'11"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially

144. SQUIRRELHEAD

"I hate LA."

I am looking for artists, hipsters, smart girls and sharp talkers. I am full of opinions, arty, a lot of fun. A perfect date would be sets on the 4th St steps, watching football on tv, a beer at the Getty, or a kiss at the beach.

Since you asked ...

My idea of a fun date: browsing a bookstore, visiting a museum, wandering the city

I like to talk about: literature, social issues, the meaning of life

My friends would describe me as: a bit of a cynic, outspoken/opinionated, a sucker for a cute smile

Personal details

Gender: Female
Age: 48
Height: 5'6"
Body Type: muscular
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: non-religious

145. T_O_O_L

"So. do you like ... stuff?"

I would just like to find a girl with an open mind, that is not too serious and all about fun. I'm willing to try almost anything once, am very hard to offend, blue eyes, nice body. I'm a pretty laid back and easy going guy, but can be very wild and unpredictable when inspiration strike's. If you are looking to add some spice or excitement into your life, send me a note and tell me about yourself. Even if nothing does come of it, it would be great to make a new friend or two in this city. Drop me a line, let's get to know each other. No pressures or expectations. Are you up for the adventure? I am. Hope to hear from you ... have a super duper day!!

A little to get us started ...

What really turns me on: oral sex, unusual locations for sex, a petite figure

Encounters I am open to: role playing, costumes/disguises, multiple encounters

What I am looking for in a partner: dislikes routine, willingness to experiment, imagination

Personal details

Gender: Male
Age: 30
Height: 5'10"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: non-religious
Status: I'm not attached
Sexual Interests: conventional sex, sex with no intercourse, fetishes

146. T V

"hi"

Down to earth seeks an intriguing personality. I'm 28 , work in the production side of the biz. I'm easy going, love traveling. Good girl at heart with still a bit of a wild side (it's gradually dying.) Not a fan of drama. Not so romantic by love chivalrous acts. Big on personality. A man who is intriguing, intelligent, fun & easy going. I don't like naming off traits like a checklist, just a normal good guy!

Since you asked ...

My idea of a fun date: dinner, seeing a live band, a night of dancing
I like to talk about: anything but the meaning of life, movies, travel
My friends would describe me as: independent, always ready to party, a free-thinker

Personal details

Gender: Female
Age: 28
Height: 5'4"
Body Type: slim
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: non-religious

147. TALLGUY

"Looking for something online"

Not sure what more to say than what is already below. I'm the curious type who thought I would check this out. I am looking to do the "online thing" ... for now.

A little to get us started ...

What really turns me on: lights on during sex, talking dirty in bed, whispering in my ear

Encounters I am open to: anything goes, sex talk, oral sex

What I am looking for in a partner: discretion/secretcy, aggressiveness, says what they want

Personal details

Gender: Male
Age: 27
Height: 6'5"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Status: I'm not attached
Sexual Interests: conventional sex, online sex

148. TARPITS

"Variety is the spice of life"

I am a pretty laid back person who is not afraid to speak up when necessary. I like hiking and camping and lots of other outdoor activities, however, I spend most of my free time in the city hanging out with friends and neighbors. We make dinner and then do whatever comes down the grapevine, whether it's having/going to a party, going to an art show, seeing Friday night jazz at LACMA, seeing a concert/dj, playing games/cards, etc. Doing something is better than nothing. Variety is the spice of life, and any activity is fun when you are with the right group of people. I also like to keep myself informed about what's going on in the world, and I've been known to engage people in the occasional friendly debate/discussion. My favorite spectator sport is baseball (Yankees) although I sometimes have a tough time making it through a whole game outside of the playoffs and Yankee-Red Sox games. I prefer listening to music rather than watching tv and watching movies at home rather than at the theater. I like to drink red wine and my favorite cocktail is a martini (with as many olives as will fit on the toothpick). As far as music goes, my radio is usually set to KCRW.

Since you asked ...

My idea of a fun date: drinks on an outdoor patio, playing darts, going bowling

I like to talk about: music, nothing in particular, world politics,
My friends would describe me as: a bit of a cynic, down-to-earth, always ready to party

Personal details

Gender: Male
Age: 32
Height: 5'10"
Body Type: fit
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: non-religious

Interests: camping, hiking, jogging, skiing and snowboarding, baseball, Olympic sports, soccer, bars, gambling, concerts, cultural events, dance clubs, darts, dinner parties at home, pop, jazz, R&B, rock, politics, current events, traveling

149. TEJALA

"SIZE "KING""

VGL, 6'5", blond/blue, tan, smooth, 230lb. muscular swimmer, hiv-, D&D free (UB2). Seek well built or muscle type tops for long satisfying sex. I'm an aggressive bottom who loves Sex and Passion ... NOT PAIN (No Pig Play). Into size when available (not a "size queen", a "king"). I'll play it soft or rock it wild. I especially like pleasing/servicing hot couples & sex partners who seek a safe (No BB) 3-way and are into getting and giving pleasure. Photo's and some witty and or sexy dialogue get a quick (unless traveling) response.

A little to get us started ...

What really turns me on: a muscular body, a slow hot oil massage, being undressed slowly

Encounters I am open to: conventional sex only, a threesome, oral sex

What I am looking for in a partner: always practices safe sex, high sex drive, aggressiveness

Personal details

Gender: Male
Age: 39
Height: 6'5"
Body Type: muscular
Ethnic Background: Caucasian (white)
Smoking Habits: do not smoke
Drinking Habits: socially
Religion: non-religious
Status: I'm not attached
Sexual Interests: conventional sex, an encounter with a couple

150. TEMP_MR_1305

"I might be the one you're looking for!"

hunting for dudes that make me feel hard at the moment. i thought i should make the effort despite my fear of commitment. will to be conditioned by the right individuals.

Have in common?

My idea of romance includes: a country drive, a secret location

In my spare time I enjoy: hunting

I value: having a zest for life, open communication

Personal details

Gender: Male
Age: 27
Height: 5'10"
Body Type: muscular
Ethnic Background: other
Drinking Habits: socially
Have Children: have none
Want Children: undecided
Education: post-secondary

151. THEP666

"Life is too short for it to take up so much of my time."

I am looking to meet a woman who is on need of some affection and romance.

I know that we are both busy but perhaps we can steal away from the boredom of our respective lives and find time for passionate kisses and holding hands. I am not looking to change my current situation but I would welcome a caring and sensitive woman into my life.

A little to get us started ...

What really turns me on: being undressed slowly, French kissing, extended foreplay

Encounters I am open to: conventional sex only, fetishes, one-night stand

What I am looking for in a partner: discretion/secretcy, confidence, imagination

Personal details

Gender: Male

Age: 33

Height: 6'0"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Status: I'm attached looking for a discreet encounter

Sexual Interests: conventional sex, online sex

152. TJ LOOKS

"I like your dress/outfit"

Well traveled and lots of schooling, and considered to be a great listener, very funny, and dependable, and a stickler for being on time. Oh yes, one last thing, I'm told that I'm very polite, and try to be in all situations.

Since you asked ...

My idea of a fun date: seeing live comedy

I like to talk about: travel

My friends would describe me as: a good listener

Personal details

Gender: Male

Age: 56

Height: 5'0"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Religion: Catholic

Interests: swimming, walking, baseball, basketball, football, hockey, concerts, dance clubs, movies, creative writing, shopping, traveling, yoga

153. TN12001

"Seeking the right chemistry"

I'm 29, 5'8", in shape, good looking GAM, seeking the right chemistry in a guy with similar interests in music, films, dining, recreation, as well as with similar goals, passions, dreams, hopes and values in life generally.

Since you asked ...

My idea of a fun date: a day at the beach, a movie, a movie

I like to talk about: movies, music, technology/computers

My friends would describe me as: intelligent, down-to-earth, a free-thinker

Personal details

Gender: Male

Age: 29

Height: 5'8"

Body Type: fit

Ethnic Background: Asian

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Interests: in-line skating, bowling, tennis, dance clubs, movies, classical music, pop, rock, poetry, reading, computers, creative writing, politics, current events, philosophy, spirituality, traveling

154. TOTAL DEVIL

"WILL ROCK YOUR WORLD"

GOODLOOKING GUY INTERESTED IN MEETING COOL GUYS TO HOOK UP WITH AND SEE WHAT HAPPENS. MAYBE JUST SEX. MAYBE MORE. I'M A GOOD KISSER AND AM TOLD I LOOK GREAT NAKED

A little to get us started ...

What really turns me on: a muscular body, tall height, tattoos

Encounters I am open to: conventional sex only, oral sex, sex talk

What I am looking for in a partner: a Don Juan, aggressiveness, will take control

Personal details

Gender: Male

Age: 38

Height: 5'10"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Drinking Habits: prefer not to say

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse

155. TRAVELING2U

"I'm ready to do whatever you want ..."

I'm a 30-year old artist looking to expand my sexual experiences with new people. If you're a single, open-minded woman looking for something similar – then give me a call. I have profiles listed on the dating & relationship section of this site. (btw – I'm NOT looking for encounters with couples or other men. No use wasting both our time).

A little to get us started ...

What really turns me on: a petite figure, extended foreplay, a foot/back massage

Encounters I am open to: one-night stand, oral sex, role playing

What I am looking for in a partner: always practices safe sex, likes to receive oral sex, says what they want

Personal details

Gender: Male

Age: 30

Height: 5'9"

Body Type: average

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse

156. TRIPPER_69

"Need a Lover that won't blow my Cover ..."

Tell me your LavaLife fantasy and let's do something about it! I have a few, and am more than willing to work on yours!

I'm a nice, attractive, sincere guy; simply looking for a sexy-minded and sassy woman for some imaginative fun. I'm mixed: Latino and white. no strings, no drama. just FUN. I know you can handle that!

So, what are we waiting for! Send me a smile or a collect call and let's chat.

I am up for meeting someone open-minded and ready to go out dancing. I am for real and hope you are as well.

I promise I am quite nice and normal on the outside, but we're all just a little naughty on the inside. I'm looking for that special gal to explore with.

I'm open to email and phone "chat" first. I wouldn't mind a steady & naughty chat partner either! I'm imaginative and naughty.

A little to get us started ...

What really turns me on: dirty dancing, talking dirty in bed, sharing my fantasies

Encounters I am open to: anything goes, role playing, oral sex

What I am looking for in a partner: likes to receive oral sex, imagination, willingness to experiment

Personal details

Gender: Male

Age: 31

Height: 5'7"

Body Type: average

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse, online sex, domination & submission, fetishes

157. TYEME68

"Enthusiastic"

Have in common?

My idea of romance includes: random acts of kindness, a surprise at work, a walk along the beach

In my spare time I enjoy: listening to music, best-selling novels, working out

I value: a sense of humor, an entrepreneurial spirit, being a good listener

Personal details

Gender: Male

Age: 35

Height: 5'9"

Body Type: fit

Ethnic Background: African American (black)

Smoking Habits: occasionally

Drinking Habits: socially

Want Children: undecided

Education: post-secondary

Annual Income: \$50,000 to \$75,000

Religion: Christian (non-Catholic)

158. UNABRIDGED

"roll up for the mystery tour"

I'm curious and adventurous, in almost all areas of life. I'm looking for someone with a similar worldview, and with a good sense of humor about this whole enterprise. I'm relaxed and easygoing, and don't take myself too seriously. I am healthy and fit, enjoy being physically active and am turned on by women with those qualities.

A little to get us started ...

What really turns me on: extended foreplay, lips/tongues, unusual locations for sex

Encounters I am open to: Tantric sex, visiting a nude/topless beach, oral sex

What I am looking for in a partner: good with their hands, says what they want, likes to go slow

Personal details

Gender: Male

Age: 47

Height: 5'10"

Body Type: fit

Ethnic Background: Caucasian (white)

Smoking Habits: do not smoke

Drinking Habits: socially

Religion: non-religious

Status: I'm not attached

Sexual Interests: conventional sex, sex with no intercourse

159. USFATEORDESTINY

"I love a monogamous"

Hello Guys.

Well finally I think it's time to give up on love and rather try and find a safe partner to share some special intimate moments with.

However I just want to let you know in advance that I am not to sure that I want to sacrifice my beliefs but who knows maybe the right will be able to change my heart.

I guarantee you honesty and being straight forward so no games please. Just deciding to post this Ad here is difficult enough.

(Hey guys I am sorry but I also don't have credits, it's a long story. The short version being, I lost my Wallet, etc at Ferdinand and Treasure in the Maple area and whoever found it seems to have no intention of returning it.)

Firstly, I am presently on vacation in Toronto.

Honestly I am looking for a very monogamous man, who practices safe sex and value good hygiene. Please be drug-and disease-free. It's not right or just to play with another person's life of emotions.

A nice, sex, handsome stud would be great. By the way, I am versatile but prefer being a top.

I am looking for a discreet guy to hang out with have some fun and preferably show me around the town.

A nice conversation, cuddling by a roaring fire a walk on the beach would be wonderful also.

Let's just say that I am looking for a real quality guy with great values, principles, etc who just seems not be having any luck finding the right guy.

So let's hook up and keep each other warm, being open, faithfully and true to each other until either you or I find Mr. Right and decide it time to go our desperate ways.

Hey who knows we may just find Mr. Right within each other.

Well what more can I say other than life is short so lets make the most of it but above all always remember to be safe and keep it real.

Sweet Dreams!

I'll be waiting. And don't worry about age and looks etc. because I am no prince either.

A little to get us started ...

What really turns me on: a muscular body, French kissing, extended foreplay

Encounters I am open to: conventional sex only, a threesome, multiple encounters

What I am looking for in a partner: a virgin, always practices safe sex, good personal hygiene

Personal details

Gender: Male

Age: 26

Height: 5'10"

Body Type: average

Ethnic Background: other

Smoking Habits: do not smoke

Drinking Habits: non-drinker

Religion: Christian (non-Catholic)

Status: I'm not attached

Sexual Interests: conventional sex, an encounter with a couple, sex with no intercourse

160. VIRGIN SLUT

"I might be the one you're looking for!"

I have never been with a man, but find myself fantasizing about it. I want to be coerced into doing things for you. Make me suck you and take you in every way. Humiliate and embarrass me. Dress me in women's clothing and make me do whatever you and your friends want.

A little to get us started ...

What really turns me on: a king-sized body, oral sex, spanking

Encounters I am open to: being submissive/a slave, cross-dressing, discipline

Personal details

Gender: Male

Age: 28

Height: 6'0"

Body Type: muscular

Ethnic Background: Caucasian (white)

Smoking Habits: occasionally

Drinking Habits: often

Religion: Christian (non-Catholic)

Status: I'm not attached

Sexual Interests: online sex

161. VVENUS33

"hi"

Down to earth seeks an intriguing personality. I’ m 28, work in the production side of the biz. I’ m easy going, love traveling. Good girl at heart with still a bit of a wild side (it’ s gradually dying.) Not a fan of drama. Not so romantic by love chivalrous acts. Big on personality. A man who is intriguing, intelligent, fun & easy going. I don't like naming off traits like a checklist, just a normal good guy!

Have in common?

My idea of romance includes: a trail of flower petals, a secret location, a weekend getaway

In my spare time I enjoy: traveling

I value: good manners, being non-judgmental, knowing what you want from life

Personal details

Gender: Female

Age: 28

Height: 5'4"
 Body Type: slim
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Have Children: have none
 Want Children: want
 Education: post-secondary
 Annual Income: \$25,000 to \$50,000
 Religion: non-religious

162. WINSTONSMITH1984

"As the Elizabethans might have proposed to one another ... 'Let's die in one another's arms; and, then, let's die again!'"

A little to get us started ...

What really turns me on: French kissing, classical music, a shower/bath for two

Encounters I am open to: conventional sex only, oral sex

What I am looking for in a partner: a femme fatale, lots of stamina, a sense of humor

Personal details

Gender: Male
 Age: 41
 Height: 5'11"
 Body Type: muscular
 Ethnic Background: African American (black)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: non-religious
 Status: I'm not attached
 Sexual Interests: conventional sex

163. WRITER IN LA

"Looking for fun and romance ..."

Okay, so what do you want to know? There is something scary about filling in blanks and writing in paragraphs about the "things I look for in a woman." I do know that I want someone who knows how to laugh and is not afraid to be a little goofy from time to time. I want someone who is comfortable in her own skin. Other than that, I never know what I am looking for. It just sort of happens. Suddenly, I look across a crowded room and there it is; a twinkle in the eye, a sly smile ... And then it begins. I am not sure whether or not sparks fly over the internet, but I am willing to give it a try if you are.

Since you asked ...

My idea of a fun date: dinner, drinks on an outdoor patio, a day at the beach

I like to talk about: travel, literature, anything but the meaning of life

My friends would describe me as: articulate, slightly mysterious, kind

Personal details

Gender: Male
 Age: 38
 Height: 6'1"
 Body Type: fit
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: non-religious

Interests: biking, camping, hiking, jogging, swimming, bars, gambling, concerts, cultural events, dinner parties at home, fine dining, movies, rock, reading, video games, wine tasting, antiques, dogs, gourmet cooking, home improvement

164. XTINA69

"Hello people"

A little to get us started ...

What really turns me on: body piercing, erotic movies, oral sex

Encounters I am open to: a threesome, oral sex, sex talk

What I am looking for in a partner: high sex drive, likes to give oral sex, likes to receive oral sex

Personal details

Gender: Female

Age: 19
 Height: 5'4"
 Body Type: slim
 Ethnic Background: Hispanic
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: Catholic
 Status: I'm not attached
 Sexual Interests: an encounter with a couple, online sex

165. YANABABY

"As Good As it Gets"

Hey Ladies! I am a very attractive and sexy lady ready to establish a discreet and loving relationship. I am 5'9, 140, red/brn completed, with the style and sexuality of a woman that will only entice you. If you're wondering why I don't have my pic on here it's because I am very discreet about my bi-sexuality. However, I can promise you that I am just how I described myself. I am seeking a woman that is serious about establishing a discreet relationship, one who is sexy, attractive, honest, and not afraid to sexually explore. If you feel like your ready to encounter a woman like me, let me know, and I'll be waiting!

A little to get us started ...

What really turns me on: a shower/bath for two

Encounters I am open to: a threesome, anything goes

What I am looking for in a partner: asks what I want

Personal details

Gender: Female
 Age: 28
 Height: 5'8"
 Body Type: fit
 Ethnic Background: African American (black)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: prefer not to say
 Status: I'm not attached
 Sexual Interests: conventional sex, sex with no intercourse, online sex

166. ZACHARY12

"Looking for some good times."

I'm looking for someone to have fun with. I Moved two LA a couple years ago to work in post production. I have been really busy getting my career started. In my free time I like to do anything different or creative. I pretty much enjoy doing anything from seeing a movie, going to the beach, going dancing or even an art gallery. I'm always up for doing something.

A little to get us started ...

What really turns me on: lips/tongues

Encounters I am open to: anything goes

What I am looking for in a partner: dislikes routine

Personal details

Gender: Male
 Age: 22
 Height: 6'0"
 Body Type: fit
 Ethnic Background: Caucasian (white)
 Smoking Habits: do not smoke
 Drinking Habits: socially
 Religion: Catholic
 Status: I'm not attached
 Sexual Interests: conventional sex

"Untitled (1987)"
collection of the Progressive
Corporation,
Cleveland, Ohio.

Imprint
© Text/Graphs/Photo: John Miller, 2004
Published by SupportAgentur, Berlin
in an edition of 25 copies for the show
Total Transparency
at Richard Telles Fine Arts,
Los Angeles, March/April 2004
Typography & Design: Frank Lutz
Printed in Germany

