

The Curves of Seduction

Lover's Guide

By


LoveRollers

Feel the #DeepLove Again

काम

*The Pleasure That Comes With The
Experience Of The Five Senses.
of Hearing, Feeling, Seeing, Tasting
& Smelling.
Assisted by the mind together
with the soul*

LoveMaking Furniture by LoveRollers


The LoveRollers Products ® are LoveMaking Furniture which are going to revolutionize the way we make love, with elegant design to have 100+ kama positions and will take couples on an exquisite and life-changing journey with their partners but also help to achieve cosmic love vibes.

“ LoveRollers products are highly recommended for those who want life changing experience in lovemaking and DeepLove experience with their partner ” - Dr. D P Gupta - Sexologist (M.B.B.S., M.D., P.G.D.S)


*Also Designed for
Pregnancy, Periods Pain
and breast feeding*


"LoveRollers is designed for deeper penetration and also keeps your pelvis tilted upwards, increasing the chance of conception to conceive and also aim to help alleviate pressure to key areas such as your back, stomach, legs and neck at the time pregnancy"

Dr. Shikha Mathur - Gynecologist (MBBS, MD - Obstetrics & Gynaecology)

*We don't claim for 100% Pregnancy

www.loverollers.com

Baby Go Back Style


This is Baby Got Back pose, where you have to sit behind the woman with your back against one side of LoveRollers. She will sit on your thighs and maintain her balance constantly. From the deeper penetration, orgasmic strokes and better erotic contact, you will get the highest level of pleasure

Hot Seat Style


Squeeze your body together with your partner's torso. The woman will lean her back against you, and it's just like a hot seat pose. Move your body and swivel her hips with your hands. For more jerks, you have to force her vagina with your long penis

Missionary Style


This is a missionary style sex pose that may make you more sensitive. Both the partners can become active. While you are kissing or playing with the woman's breasts, she may also hold you tightly with her two legs. She will not like to let you from getting separated in any way.

Harmony Style


Get disconnected from all other thoughts and enjoy the union with your partner in this harmony sex pose. The woman has to bend her body for lowering her head. While you get into her body to kiss on her lips, she will also embrace you with her hands. You may stress on your hands, placed on LoveRollers, and stay close to her

Pulse-like Style


While your spouse has become tired after working throughout a day, you may simple massage her body with this pulse-like pose. The woman has to lie slightly on her belly and remains in a kneeling position. Her legs will be between your two legs. You have to place your hands on your butts and then penetrate her with jerks

Big bend Style


In this big bend pose, the woman has to curl up or twist her body to the front. You just have to get onto your LoveRollers and wrap her body to have more intimacy. It gives you a new angle to enjoy sex with your spouse. The woman will also feel better comfort with this pose

Desk Detail Style


We call it as a desk detail position and you may place onedesk in front of your loveRollers. The woman will sit close to you with her back against your body. You haveto hold her hips and give her a thrust with your cocks. This simple action is effective to rouse sex in the woman

Rear Snuggle Style


The woman has to lie down on your body to have rear snuggle pose. She will lean back until her head touches your head. Start to rock in relaxed way and enhance the level of friction. It may give you the best pose to enjoy penetration for your physical intercourse

Gemini Style


This Gemini style pose is best for two sexually stimulated partners. Double hugging activity will enhance your sensation, and you will have the best fun from it. The woman has to throw legs on your thighs and also bend her knees. As she places her hands around your neck, you will get close to her.

Bow Style


This is a missionary style sex pose that may make you more sensitive. Both the partners can become active. While you are kissing or playing with the woman's breasts, she may also hold you tightly with her two legs. She will not like to let you from getting separated in any way

Doggy Style


It is another doggy style sex pose, which stimulates pleasure and passion. Your partner will bend her knees and elbows and hold the head in a straight position. Move your muscles and butts for penetration. You have the chance to view at this process, while having fun from your LoveRollers.

Wheelbarrow Style


While you have a submissive spouse, you may enjoy this wheelbarrow position. It is an unusual pose, helping to do your sex activity voluptuously. The woman has to lie on belly, facing down. Hold her hips and she will also embrace you with her legs. You may control the overall action slowly or fast.

Rocking the Side Style


You may try out another sex pose, called as rocking the side. You may just remain in standing position, while the woman should straddle her legs. Hold her hands tightly from back side, and her boobs will hover over LoveRollers' edge. Her butts have to be parted slightly, and you may view at how your penis is penetrating her.

Flying Doggy Style


You don't need to sit on LoveRollers to have this flying doggy pose. Just go beyond your LoveRollers and the woman has to keep her arms on it. She will bend her knees so that they may get closer to your buttocks. For G-Spot stimulation or deeper penetration, you can choose this pose.

Scissors Style


The legs of the man have to cross the woman's legs, and so, it is known as scissors' style sex pose. Separate her thighs by putting your legs between them. She faces to one of the sides, and you may play with her boobs to stimulate her sex instantly.

Face-to-Face Style


This is a face-to-face position, where you should not hide your own emotions from your spouse. Sit on your loveRollers, with your legs, touching the floor. The legs of the woman will get folded, and while she is sitting closer to you, she may caress your face and other others.

Face-to-face pose with a Variation


As one of the variations of face-to-face position, this sex style helps in having direct eye contact with your partner. Kiss her lips and other hot parts of her body. This sex pose will increase the passion of both the partners with this sex position. LoveRollers gives you more convenience in this pose.

Seesaw Style


It is a seesaw pose, where you get the chance of proving that you are much strong to hold her weight with your arms. Kiss on the piquant parts of the woman's body while she throws her legs behind your torso. She will also try to hug you closer with her arms and legs.

Spider Style


We call it as a spider position, and both of you have to sit on LoveRollers, facing towards each other. Your legs have to touch the floor. Your thighs have to bear the weight of the woman's legs, which are also in contact with floor. Now, your penis can come closer to her vagina

Perch Style


Most of the tired guys and pregnant women love to choose the perch position while having sex. You have to take your seat on loveRollers, while your female partner can sit on your lap. As she is facing back to you, she may easily start rocking for optimizing penetration of your penis.

Excavation Style


In the world of Kamasutra, we call this pose as excavation. Do your sex just from the rear side of the woman. The woman remains in kneeling style, with her hands on LoveRollers. Grip her waist, drag her body closer to you and strengthen tremors. Penetrate her tight vagina deeply.

Leg on Shoulder Style


This leg-on-shoulder pose is best for women with much flexible body. While you are simply sitting on LoveRollers, the woman will lie back and lift two legs onto your shoulders. You may easily touch almost every part of her body. As her head will bend downward, more blood will reach this part

Arch Opener Style


Arch opener is another interesting position, where the clitoris of women needs much stimulation. You can stand on your knees, placed on the floor. While the woman is lying on LoveRollers, you have to lift up her hips. She is now in a position to push you back for better clitoral activity

Zeus Sex Style


Almost all guys like this Zeus sex pose as the women get engaged in blowjob. You can sit on your LoveRollers, while the woman has to stand on knees, placed against the floor. When she is enjoying your genitals, you can hold her head for controlling rhythm. She may also hug your buttock to get closer to you.

Inquisitor Style


We can call it as an inquisitor position, and you will get more enthusiastic in sex with this pose. The woman has to comfortably lie on LoveRollers, with her legs opened and knees bent. You may squat on the floor, holding her boobs. Stimulate her sex, and you will feel ecstasy while licking her vagina.

Plumber-like Sex Style


It's a plumber-like sex pose, where the woman plays an important role in blowjob. You can sit on one side of LoveRollers, and your female partner has to stand on knees with her face, touching your intimate part. You may massage her back and get fun from this position.

Case Style Sex


The case style sex pose removes any barrier for your sexual intercourse. The woman, lying on back, has to twist her knees, while you should also lean your back against LoveRollers. She can place her hands on your thigh, and you may just keep on touching her hands.

Offside Hanging Style


It is an offside hanging position, and you may try it out with your partner, while you are out of your bedroom. You have to twist her body in the backward direction so that it can rest on LoveRollers. With the minimal level of effort, you can manipulate her body. Grip her gluteal and vaginal muscles and this will add charms to your sex life.

Rolling Chair Style


This is a rolling chair position that can be practiced in confined space and with no extreme movements. Both of you have to sit down on LoveRollers, and face towards each other. Then, start leaning to the back and you may hold your partner's hand for support. You have to keep your legs on two sides of LoveRollers, while the woman will place her slender legs on both sides of your body.

BackFlip Style


You have to sit on edge of your LoveRollers, and your feet need to touch the ground. Your partner has to turn her face away, sits onto your lap and keeps her legs between your two legs. She may ride backward and forward simply by thrusting her feet. Play with the nipples of your spouse and she will start stimulating your penis in this spin cycle pose.

Case-Style


We call it as the case-style pose, which may not enable you in having lots of movements. You can choose while you are in a confined place. While both of you are leaning back to two opposite sides, you may hold the hands of the woman

Backwards Cowgirl Style


With this backwards cowgirl pose, you have to control your feelings and your body. The woman will saturate you with all her passions and intimacies. She will outstretch her hands to the front, with her back arched and face, half turned to you. You can fondle her hips and boobs for a better sensual feeling.

Chair Style


This is a chair pose, where the man and the woman have to lie back with reverse pose. The woman has to place her two legs on your shoulders, and your head will be between her legs. Hold her butts and move her back and forth. Though you may think it to be challenging, it is very comfortable to both of you.

Clip Style Sex


The Clip pose is another option to try out while you are on Loverollers. The legs of woman are on two sides of your body, and your legs have to touch the floor. While you are stimulating her clitoris, she may make rhythmic movements. It is really one of the enjoyable sex positions to the couples.

Frog-like Style


This is a frog-like pose of the female spouse. She will fold her legs and sit before you. You may not only penetrate her but also have fun with her clit and boobs. You can lift her slightly to give a jerk from behind. So, sit on Loverollers and try out this pose.

Asian Cowgirl Style


Ask your partner to choose Asian Cowgirl pose, and you can enjoy all the parts of her body. While you are lying on Loverollers, the women will lie on your body. You may hold her hip to lift it up slightly, and you have to strengthen your hands to do it easily.

Marmalade Style


It is a marmalade style sex pose, and the couple can feel each other. The woman has to lie on her side, and your legs have to pass between two legs. You may reach all her body parts, including the boobs, vagina and buttocks. Sit comfortably and do everything you like.

Lunges Style


You may feel little tricky to try out lunges pose. As a guy, you have to lean back against Loverollers and the woman will sit on your lap, facing to the side. She may move her body to any direction. Penetration will also be easy with this pose.

Dejavu Style


This is a Dejavu sex position that is best when you are getting united with your spouse for the first time. Sit on Loverollers, keeping your legs straight. The woman, facing you, will sit between your legs. Have a direct eye contact with her and start your conversation.

Ice cream Style


To enjoy love-making session, this ice cream pose is best. The back side of the woman's body will be against you, and you may also play with her boobs easily. Sit on Loverollers, and the woman will hold your hands. You can caress her shoulder, neck and butts.

Slide Style


This is a Slide pose, where the man can get dissolved and enjoy the sexual joy. The woman will also feel the scent of your body and have delight. She has to lie on your body with a face-to-face position. As each other's body is pressed together, it makes your kissing activity more pleasurable.

Tulip Style


We consider this sensible pose as a tulip style. The woman plays the major role of driving the sensual game, while you have to control it. Get cuddled to one another, and you may kiss on her neck. You can move her hip slightly for having deeper level of penetration.

A variation of Asian Cowgirl Style


This is a variation of Asian Cowgirl pose, where the spouses can twist their body in the most comfortable way. The woman will take her seat on your penis, and her head may touch your face or head. Though you may not have your sexual intercourse with this pose, you can try it out.

Boat-like Style


We call it a boat-like position, and you will get a deeper feeling from it. The female partner has to lie on belly, bending her upper body portion slightly. You have to hang over her body from rear side, and start your sexual activity with your penis. Feel the warm breathing of your partner.

Erotic -V Style


This erotic V pose is highly enjoyable. However, your partner needs to have gymnastic capacity. She will place her legs on your shoulder and put the arms around your neck. She may also pull you, while leaning back against Loveroilers. It is easy for you to give a thrust to her in this position.

Libra Style


It is a Libra pose, where the woman has to split herself on the front and back side. You may get the pleasure of touching her with your hands. One of her legs will be on your thigh. While having sex, you can kiss on her naked shoulder and backside.

Liana-Style


This is a liana-style pose, where you will get embraced by your partner. You may hear the heart beat sound of your spouse. Both of you have to sit on Loverollers, face towards each other and hug her body with your arms. The woman will also hold your neck to create a coil-like position.

LoveRollers Lovers Guide is only for knowledge and educational purpose by this guide
we DO NOT promote any nudity and explicit content.


LovePillow is helpful for male orgasm and comfortable for female partner.will let you feel more stimulation in your sex life

LovePillow lifts hips into proper position.you can enjoy the benefits of deeper thrusts and harder orgasms with this simple but effective sexual aid

LovePillow, you can play it with different sex position as you want.perfect sex furniture for you

Couch During Pregnancy


A pregnant woman should be conscious of her sitting style. Sit on Loverollers with your back, against it. You have to keep your legs in straight position, and it will not give stress on your tummy or hip. You may continue sitting for several hours in this pose and get relaxed and to help alleviate pressure to key areas such as your back, stomach, legs and neck

Period Pain - Bye Bye


This is a chair pose, where the man and the woman have to lie back with reverse pose. The woman has to place her two legs on your shoulders, and your head will be between her legs. Hold her butts and move her back and forth. Though you may think it to be challenging, it is very comfortable to both of you.

The Art of Relationship

We are completely dedicated to the satisfaction of every customer. We are accessible and available and respond immediately to your requests. We hope to have the opportunity to please you and we look forward to exceeding your expectations

Buy LoveRollers

sales@loverollers.com

+91 - 9818849948

www.love rollers.com

Love From
Team LoveRollers


www.love rollers.com